#### THE IMPACTS OF CLIMATE CHANGE ON WORLD HERITAGE PROPERTIES #### I. <u>Background</u> ### A. Preparation of the Expert Meeting of the *World Heritage Convention* on the Impacts of Climate Change on World Heritage - 1. The World Heritage Committee at its 29th session (Decision **29 COM 7B.a** Annex 1) requested the World Heritage Centre, in collaboration with the Advisory Bodies, interested States Parties and petitioners who had drawn the attention of the Committee to this issue, to convene a broad working group of experts on the impacts of Climate Change on World Heritage. The Committee took this decision noting "that the impacts of Climate Change are affecting many and are likely to affect many more World Heritage properties, both natural and cultural in the years to come". The Committee requested the broad working group of experts to: - a) review the nature and scale of the risks posed to World Heritage properties arising specifically from Climate Change; - b) jointly develop a strategy to assist States Parties to implement appropriate management responses; and - c) prepare a joint report on "Predicting and Managing the Effects of Climate Change on World Heritage" to be examined by the Committee at its 30th session (Vilnius, 2006). - 2. The World Heritage Committee also accepted the generous offer by the State Party of the United Kingdom to host such a meeting of the working group of experts. - 3. The expert meeting of the *World Heritage Convention* on "Climate Change and World Heritage", whose mandate was established by Paragraphs 7 and 9 of the afore-mentioned Decision **29 COM 7B.a**, took place on 16 and 17 March, 2006 at the UNESCO headquarters in Paris. #### **B.** Organization of the Expert Meeting 4. The meeting was prepared after a rigorous and extensive consultation process between a core group, comprising the World Heritage Centre, the Advisory Bodies, and experts from the State Party of the United Kingdom. The United Nations Foundation (UNF) provided crucial financial support to the World Heritage Centre to enable some of the preparatory and follow-up actions. The agenda, list of participants and background documents for the expert meeting were prepared through collaboration between the core group. A background document compiled information on the assessment and management of the impacts of Climate Change in the context of World Heritage. A number of case studies on the impacts of Climate Change on specific World Heritage sites were also submitted by many experts for consideration by the participants to the meeting. - 5. The meeting brought together experts from 15 States Parties from various backgrounds ranging from researchers involved in Climate Change issues to sites managers. Other relevant international Conventions: the UNFCCC<sup>1</sup>; the Ramsar Convention on wetlands; the CBD<sup>2</sup>, of various international programmes such as UNEP<sup>3</sup>, IPCC<sup>4</sup>, UNESCO MAB<sup>5</sup> and IOC<sup>6</sup> and representatives of 7 non-governmental organisations were also represented. - 6. Opening session: The participants were welcomed by Mr Francesco Bandarin (Director of the World Heritage Centre) and Ms Ina Marčiulionytė (Chairperson of the World Heritage Committee) opened the meeting. Mr Martin Parry (Co-chair of Working Group II of the IPCC) gave a keynote address on the implications of Climate Change for World Heritage. Mr Kishore Rao (Deputy Director of the World Heritage Centre) presented an overview of the decision of the World Heritage Committee, the agenda, the objectives of the meeting, the strategic requirements and reported on the results of the Climate Change questionnaire survey of States Parties. - 7. Presentations to the plenary: The Climate Change activities of relevant international Convention were presented to the plenary. A statement from the CBD was read on behalf of Mr Ahmed Djoghlaf (Executive Secretary of the CBD). Ms Habiba Gitay (World Resources Institute) presented the activities of the Ramsar Convention, Mr Festus Luboyera (UNFCCC) presented the UN Framework Convention on Climate Change, and Mr Natarajan Ishwaran (UNESCO) introduced the MAB Programme of UNESCO. A keynote speech on the impacts of Climate Change for cultural World Heritage was given by Ms May Cassar (University College London), and ICOMOS' network approach on Climate Change and heritage structures, sites and areas was presented by Mr Dino Bumbaru (ICOMOS). Case studies on the impacts of Climate Change on five natural and cultural World Heritage sites were also described by relevant experts. The plenary sessions were concluded by a presentation of Ms Erika Harms (UNF) on raising public awareness and building political support. - 8. Working sessions: The group of experts worked separately in two concurrent sessions on cultural and natural heritage issues to review the draft framework strategy to assist States Parties on implementing appropriate management responses; and to review the draft background document prepared in advance with the aim of producing a comprehensive report on "Predicting and Managing the Effects of Climate Change on World Heritage". - 9. The working groups reported back to the plenary, the outcomes of the meeting were summarized by Mr Al Gillespie (Rapporteur of the World Heritage Committee), and Ms Ina Marčiulionytė outlined the next steps in the process. <sup>3</sup> United Nations Environment Programme Issues related to the state of conservation of properties inscribed on the World Heritage List <sup>&</sup>lt;sup>1</sup> United Nations Framework Convention on Climate Change <sup>&</sup>lt;sup>2</sup> Convention on Biological Diversity <sup>&</sup>lt;sup>4</sup> Intergovernmental Panel on Climate Change <sup>&</sup>lt;sup>5</sup> Man and the Biosphere Programme of UNESCO <sup>&</sup>lt;sup>6</sup> Intergovernmental Oceanographic Commission of UNESCO ### II. <u>A Strategy to Assist States Parties to Implement Appropriate Management</u> Responses 10. The strategy outlined below has been developed after a detailed analysis of the various issues elaborated in the report on "Predicting and Managing the Effects of Climate Change on World Heritage" which is attached at <u>Annex 4</u>. Detailed guidance on each aspect of the strategy is available in that report. #### A. Preamble: Objectives and requirements - 11. The potential impacts of Climate Change range from physical, to social and cultural aspects. As far as natural heritage is concerned, the vast majority of biomes may be adversely impacted by the effects of Climate Change. Experience and lessons learned on addressing Climate Change impacts stress the need for using a number of management responses at national and local levels. The *World Heritage Convention* provides an opportunity to develop strategies to implement relevant actions in respect of cultural and natural heritage properties threatened by Climate Change. Given the complexity of this issue, States Parties may request guidance from the World Heritage Committee to implement appropriate management responses to face the threats posed by Climate Change on their natural and cultural properties inscribed on the World Heritage List. - 12. Therefore, the main objective of this strategy is to review the main topics that should be considered when preparing to implement preventive and/or corrective management responses to deal with the adverse impacts of Climate Change. - 13. Conservation is the management of change, and Climate Change is one of the most significant global challenges facing society and the environment today. The actions that need to be taken to safeguard heritage are threefold: - a) <u>Preventive actions</u>: monitoring, reporting and mitigation<sup>7</sup> of Climate Change effects through environmentally sound choices and decisions at a range of levels: individual, community, institutional and corporate. - b) <u>Corrective actions</u>: adaptation to the reality of Climate Change through global and regional strategies and local management plans. - c) <u>Sharing knowledge</u>: including best practices, research, communication, public and political support, education and training, capacity building, networking, etc. - 14. In addition, any strategy should: - a) be achievable; - b) address a range of levels; . <sup>&</sup>lt;sup>7</sup> The IPCC defines mitigation as "an anthropogenic intervention to reduce the sources or enhance the sinks of greenhouse gases". - c) link support with other initiatives; - d) facilitate the sharing of knowledge and expertise; - e) address the practical implementation and review available resources; and - f) include immediate (short term), medium term, and long term actions. - 15. It is noteworthy that there are strong links between natural and cultural heritage and the Climate Change issue could be used as an opportunity for the two parts of the *Convention* to be brought closer together. Therefore, whereas Climate Change impacts will differ for World Heritage of natural and cultural types, the proposed strategy should address both types of properties jointly<sup>8</sup>. - 16. Lastly, Climate Change is one risk among a number of challenges facing World Heritage sites. This threat should be considered in the broader context of the conservation of these sites. #### **B.** Preventive actions - 17. Monitoring and reporting (see section V.G. of the Report in Annex 4) - a) Global level actions (World Heritage Convention): - i) Include Climate Change impacts within World Heritage periodic reporting and reactive monitoring, and other monitoring processes in order to enable global assessment. - ii) Link with reporting and monitoring processes underway in other international processes, including drawing upon the work of the Indicator Group of the IPCC to develop indicators for World Heritage and Climate Change. - b) Regional (cross-State Party) / thematic actions: - i) Include Climate Change impacts within any World Heritage periodic reporting and reactive monitoring processes for existing and future World Heritage properties in order to enable regional / thematic assessment. - ii) Identify indicators and trends relevant at the regional / thematic level. - c) State Party / site level actions: - i) Encourage site managers, to the extent possible and within the available resources, to monitor relevant climate parameters and to report on adaptation strategies. - ii) Reduce non-climatic stress factors on the site to enhance its resilience to Climate Change impacts. - 18. <u>Mitigation</u> (see section V.I. of the Report in Annex 4). The UNFCCC is the UN instrument through which mitigation strategies at the global and States Parties level is being addressed. However, the World Heritage community could participate in Climate Change mitigation at the level of the World Heritage through: $<sup>^8</sup>$ A section on the "The Process to Define a Coherent Climate Change Strategy for Cultural and Natural Heritage" is given in section V.L. of the Report in Annex 4. - a) Global level actions (World Heritage Convention): - i) Provide information to IPCC and UNFCCC on the impacts of Climate Change on World Heritage sites to assist them in tailoring mitigation strategies. - b) State Party / site level actions: - i) Identify and promote synergies between adaptation and mitigation (i.e. any adaptation measure should seek ways in which to mitigate). - ii) Encourage site managers to reduce emissions of greenhouse gases at the level of the sites. - C. Corrective actions: Management, adaptation, and risk management (see sections V.B., V.F., V.H., V.J., and V.K. of the Report in Annex 4) - 19. The States Parties need to be aware of the risks posed by Climate Change and that clear short term actions are needed and possible: - a) Global level actions (World Heritage Convention): - i) Include Climate Change as an additional source of stress in the Strategy for reducing risks from disasters at World Heritage properties which is presented as a separate working Document (WHC-06/30.COM/7.2), including approaches to vulnerability assessment. - ii) Request new and existing sites to integrate Climate Change issues into new and revised management plans (as appropriate) including: risk preparedness, adaptive design and management planning. - b) Regional (cross-State Party) / thematic actions: - i) Integrate Climate Change into any new or existing regional thematic management plans, programmes and events. - ii) Identify Climate Change threats specific to regional /thematic aspects. - c) State Party / site level actions: - i) Conduct Climate Change vulnerability analysis, risk assessment, adaptation, and develop appropriate management plans. - ii) Consider Climate Change as well as other challenges when developing nominations such as by ensuring landscape connectivity, defining appropriate boundaries and buffer zones, in order to achieve better resistance and resilience to Climate Change impacts. - iii) Develop tailored programmes (including guidance, capacity building and financial assistance or assistance for developing project proposals) for specific sites. The implementation of pilot projects at selected World Heritage sites is a key step in the development of successful and appropriate management responses. #### D. Collaboration, cooperation, and sharing best practices and knowledge - 20. International cooperation with other Conventions, instruments and institutions (see section V.A. of the Report in Annex 4) - a) Global level actions (World Heritage Convention): - i) Build on appropriate existing initiatives of the UNFCCC, CBD, UNCCD<sup>9</sup>, MAB, IOC, Ramsar, International Human Dimensions Programme on Global Environmental Change (IHDP), the UNESCO Conventions on cultural heritage, the International Committee of the Blue Shield, the Organisation of World Heritage Heritage Cities, in accordance with their mandates. - ii) Brief the Biodiversity Liaison Group (Heads of the Secretariats of five Conventions) on World Heritage and Climate Change. - iii) Inform Conferences of the Parties (COP) and Subsidiary Bodies on Scientific and Technical Advice (SBSTA) of relevant conventions, on World Heritage and Climate Change. - iv) Explore financing options, including from the private sector, the Global Environmental Facility (GEF), the Food and Agriculture Organisation (FAO) for agricultural landscapes, etc. - b) Regional (cross-State Party) / thematic actions: - i) Identify existing regional/thematic efforts to be explored in each region. - ii) Link existing institutions at the regional level, including regional standard setting instruments, and the UN University regional programs. - iii) Explore financing options from the GEF. - c) State Party / site level actions: - i) Link national focal points of the various conventions and programmes. - ii) Explore financing options from the GEF for the implementation of site based pilot projects. - 21. Communication, education, training, capacity building, raising awareness, and sharing good practices, information, and knowledge (see sections V.C., and V.E. of the Report in Annex 4) - a) Global level actions (World Heritage Convention): - i) Inform the UNFCCC of the impacts of Climate Change on World Heritage in order to include these aspects into their guidelines for national communications. - ii) Ensure that Climate Change impacts and environmental education are integrated in general training programmes (of the World Heritage Centre and Advisory Bodies) by preparing training material and running specific courses on the impacts of Climate Change. - iii) Oversee the organisation of international workshops to improve networking and share experience, especially across north-south and southsouth States Parties. - iv) Develop communication strategies taking advantage of the World Heritage global network to inform the public and policy makers about the impacts of Climate Change on World Heritage sites and build public and political support for actions to address the situation. - b) Regional (cross-State Party) / thematic actions: - i) Raise awareness within regional organisations and training institutions and among States Parties. <sup>&</sup>lt;sup>9</sup> United Nations Convention to Combat Desertification - ii) Ensure that training courses on risk assessments, reporting, adaptation and monitoring are coordinated with other international institutions, Advisory Bodies, and secretariats of other conventions. - c) State Party / site level actions: - i) Provide information to decision-makers, stakeholders, local communities, users of the sites, site managers, and other heritage specialists about the impacts of Climate Change on sites, management responses, possible assistance, existing networks, specific training, courses, and long distance learning opportunities. - ii) Encourage site managers to feed back their expertise at the global (*World Heritage Convention*) level, such as by developing case studies on best practices and lessons learnt to be shared with other site managers. - 22. <u>Research</u>: (see section V.D. of the Report in Annex 4). At all levels, links between research and monitoring actions should be explored. - a) Global level actions (World Heritage Convention): - i) Establish cooperation with IPCC to assess the impacts of Climate Change on World Heritage; investigate opportunities to mention issues related to World Heritage in future Climate Change assessment reports. - ii) Work with international donors to promote research on physical, cultural and social aspects. - iii) Develop coordinated approach to research on the impacts of Climate Change on cultural World Heritage, including impacts as result of changes in society (i.e. movement of peoples, displacement of communities, their practices, and their relation with their heritage). - b) Regional (cross-State Party) / thematic actions: - i) Promote the development of risk and vulnerability maps for regions and sub-regions which overlay climate data and World Heritage site locations. - c) State Party / site level actions: - i) Collect and document information on the impacts of past and current Climate Change on World Heritage sites. - ii) Review previous periodic reports, as it could lead to the identification of past impacts of Climate Change on World Heritage, which may not have been attributed to Climate Change at the time of the original report. - iii) Assess continuing effectiveness of traditional skills and use of traditional materials and traditional practices in light of Climate Change as a basis for developing proposals for adapting them to cope with Climate Change. - iv) Collaborate with national, regional, or global research institutions on specific aspects. - **E.** Legal issues (see section IV. of the Report in Annex 4) - 23. After having considered the range of actions to be undertaken in the framework of the management of Climate Change impacts on World Heritage, the group of experts considered that when the *Operational Guidelines* are next revised, the possibility of including Climate Change related aspects could be explored. #### **Decision 29 COM 7B.a** The World Heritage Committee, - 1. Having examined Document WHC-05/29.COM/7B.Rev, - 2. <u>Recognizing</u> the work being undertaken within the framework of the UN Convention on Climate Change (UNFCC), and the need for a proper coordination of such work with the activities under the Convention, - 3. <u>Takes note</u> of the four petitions seeking to have Sagarmatha National Park (Nepal), Huascaran National Park (Peru), the Great Barrier Reef (Australia) and the Belize Barrier Reef Reserve System (Belize) included on the List of World Heritage in Danger; - 4. <u>Appreciates</u> the genuine concerns raised by the various organizations and individuals supporting these petitions relating to threats to natural World Heritage properties that are or may be the result of Climate Change; - 5. <u>Further notes</u> that the impacts of Climate Change are affecting many and are likely to affect many more World Heritage properties, both natural and cultural in the years to come; - 6. <u>Encourages</u> all States Parties to seriously consider the potential impacts of Climate Change within their management planning, in particular with monitoring, and risk preparedness strategies, and to take early action in response to these potential impacts; - 7. Requests the World Heritage Centre, in collaboration with the Advisory Bodies, interested States Parties and petitioners, to establish a broad working group of experts to: a) review the nature and scale of the risks posed to World Heritage properties arising specifically from Climate Change; and b) jointly develop a strategy to assist States Parties to implement appropriate management responses; - 8. <u>Welcomes</u> the offer by the State Party of the United Kingdom to host such a meeting of experts such working group of experts a meeting of such working group of experts; - 9. <u>Requests</u> that the working group of experts, in consultation with the World Heritage Centre, the Advisory Bodies and other relevant UN bodies, prepare a joint report on "Predicting and managing the effects of Climate Change on World Heritage", to be examined by the Committee at its 30th session (2006); - 10. <u>Strongly encourages</u> States Parties and the Advisory Bodies to use the network of World Heritage properties to highlight the threats posed by Climate Change to natural and cultural heritage, start identifying the properties under most serious threats, and also use the network to demonstrate management actions that need to be taken to meet such threats, both within the properties and in their wider context; - 11. <u>Also encourages</u> UNESCO to do its utmost to ensure that the results about Climate Change affecting World Heritage sites reach the public at large, in order to mobilize political support for activities against Climate Change and to safeguard in this way the livelihood of the poorest people of our planet. # Special Expert Meeting of the World Heritage Convention: World Heritage and Climate Change UNESCO HQ, Paris (France) 16-17 March, 2006 AGENDA | | 16 March 2006 | | | |---------------------------------------------|----------------------------------------------------|----------------------------------|--| | 09.00 | Registration | | | | 09.15 - | Session 1 Opening Session | | | | 10.00 | Chair: Mr Francesco Bandarin (Director of the WH | (C) | | | | Rapporteur: Dr Mechtild Rössler (Chief Europe and | d North America WHC) | | | | Welcome | Mr Francesco Bandarin | | | | | (Director of the WHC) | | | | Opening remarks | Ms Ina Marčiulionytė | | | | | (Chairperson of the WH | | | | | Committee) | | | | Keynote address on "Implications of Climate | Mr Martin Parry | | | | Change for World Heritage Sites" | (Co-chair of WGII of the IPCC) | | | | Overview of the decision of the World Heritage | Mr Kishore Rao | | | | Committee, the agenda, the objectives of the | (Deputy Director of the WHC) | | | | meeting, the strategic requirements and report on | , | | | | the results of the Climate Change survey | | | | | submitted to State Parties | | | | | 10.00 – 10.30 Coffee break | | | | 10.30 - | Session 2 Natural Heritage | | | | 13.00 | Chair: Mr David Sheppard (Head of IUCN's Progra | amme on Protected Areas) | | | | Rapporteur: Mr Guy Debonnet (WHC) | | | | 2-5min | Convention on Biological Diversity | Statement on behalf of Mr | | | | | Ahmed Djoghlaf (Executive | | | | | Secretary of the CBD) | | | 10 min | Key issues for Climate Change and wetlands (on | Dr Habiba Gitay | | | | behalf of Ramsar Convention) | (World Resources Institute) | | | 10 min | United Nations Framework Convention on Climate | , | | | | Change | (UNFCCC Secretariat) | | | 10 min | UNESCO Man and the Biosphere Programme | Dr Natarajan Ishwaran | | | | | (UNESCO, Division of | | | | | Ecological and Earth Sciences) | | | 35min | Case Study 1: "Towards conservation strategies for | | | | | future Climate Change in the Cape Floral Region | Bastian Bomhard [presenting | | | | Protected Areas (South Africa)" | author] (South African | | | | (South Fillian) | National Biodiversity Institute) | | | 35min | Case Study 2: The Great Barrier Reef (Australia) | Dr Greg Terrill (Australian | | | Case Study 2. The Great Darrier Reel (Austr | | Department of Environment | | | | | and Heritage) | | | 35min | Case Study 3: "Risks, Points of View and Conflicts | | | | JJ11111 | in the Huascarán NP World Heritage Site (Peru) | (The Mountain Institute, Peru) | | | | due to Climate Change" | (The Mountain institute, FeIu) | | | | Tuue to Chillate Change | | | | | 13.00 – 14.00 Lunch Breal | k | | | | |--------------|---------------------------------------------------------------|----------------------------------------------------------------------------|--|--|--| | 14.00 - | Session 3 Cultural Heritage | <del></del> | | | | | 16.00 | Chair: Ms Mandy Barrie (UK Department for Cult | rure Media and Sport) | | | | | 10.00 | Rapporteur: Mr Joe King (ICCROM) | | | | | | 15 min | Climate change and cultural heritage | Prof. May Cassar (University | | | | | 15 11111 | Chimate change and cultural heritage | College London, UK) | | | | | 15 min | ICOMOS' network approach on Climate Change | Mr Dinu Bumbaru (ICOMOS) | | | | | 13 111111 | | Wil Dillu Bullibalu (ICOMOS) | | | | | 25 : | and heritage structures, sites and areas | M A1' O 11 G' 1' /M' | | | | | 35min | Case Study 4: "Impact of Climate Change on the | Mr Ali Ould Sidi (Mission | | | | | | World Heritage sites of Timbuktu (Mali)" | culturelle de Tombouctou, Mali) | | | | | 35min | Case Study 5: "Evident Threats of Climate | Mr Douglas Olynyk (Yukon | | | | | | Change to Cultural Resources Within Existing | Territorial Government & | | | | | | and Potential World Heritage Sites in Yukon | ICOMOS Canada) | | | | | | Territory, Canada" | | | | | | | 16.00 – 16.30 Coffee Brea | k | | | | | 16.30 – | Session 4 Awareness, communication and support | <u>ort</u> | | | | | <b>17.00</b> | Chair: Mr Paul Hoffman (US National Park Service | ce) | | | | | | Rapporteur: Ms Regina Durighello (ICOMOS) | | | | | | 16.30 – | Raising public awareness and building support | Ms Erika Harms (United Nations | | | | | 17.00 | for "Climate Change and World Heritage" | Foundation) | | | | | | | | | | | | 17.00 - | Summary of key issues and discussion on | Chairs of sessions 2 and 3 | | | | | 18.00 | previous presentations | | | | | | 10,00 | 19.00 Cocktail hosted by the World He | eritage Centre | | | | | | 17 March 2006 | inage centre | | | | | | 17 Maich 2000 | | | | | | 09.00 | Plenary briefing on working groups procedure | Mr Kishore Rao | | | | | 07.00 | l lenary orienting on working groups procedure | (Deputy Director of the WHC) | | | | | 09.15 | Concurrent Natural/Cultural Sessions | (Bepaty Breetor of the Wile) | | | | | 12.30 | Concurrent Natural/Cultural Sessions | | | | | | 12.30 | Session 5.1 Cultural Heritage | | | | | | | Review framework strategy and expected outputs. | | | | | | | | Congultant | | | | | | Chair: Ms Carolina Castellanos (Cultural Heritage Consultant) | | | | | | | Rapporteur: Mr Christopher Young (English Herit | age) | | | | | | Session 5.2 Natural Heritage | | | | | | | Review framework strategy and expected outputs. | 7 · | | | | | | , , , | Chair: Dr Greg Terrill (Australian Department of Environment and Heritage) | | | | | | Rapporteur: Mr Tony Weighell (Joint Nature Cons | • | | | | | | 12.30 – 14.00 Lunch Break | | | | | | 14.00 – | Session 5.3 Reports of concurrent sessions to the | <u>e plenary</u> | | | | | 16.00 | Chair: Mr Kishore Rao (Deputy Director of the W | | | | | | | Rapporteur: Prof. Alexander Gillespie (Rapporteur | r of the WH Committee) | | | | | | Report by rapporteur on cultural heritage session | Mr Christopher Young (English | | | | | | | Heritage) | | | | | | Report by rapporteur on natural heritage session | Mr Tony Weighell (Joint Nature | | | | | | | Conservation Committee, UK) | | | | | | 16.00 – 16.30 Coffee Brea | | | | | | 16.30 – | | N. | | | | | | | | | | | | 17.30 | to be presented at the World Heritage Committee | | | | | | 17.30 – | Concluding remarks | Ms Ina Marčiulionytė | |---------|--------------------|---------------------------| | 18.00 | | (Chairperson of the World | | | | Heritage Committee) | #### **Special Expert Meeting of the World Heritage Convention:** World Heritage and Climate Change UNESCO HO, Paris (France) 16-17 March, 2006 LIST OF PARTICIPANTS #### **SPECIAL GUESTS** Chairperson of the World Heritage Committee (Lithuania): Ms Ina Marčiulionytė Rapporteur of the World Heritage Committee (New Zealand): Prof. Al Gillespie **AFRICA** Mali: Mr. Ali Ould Sidi **Mauritius:** Mr. Sachooda Ragoonaden ARAB STATES Lebanon: Dr. Mohamad Khawlie Tunisia: Ms. Marie-José Elloumi **ASIA & PACIFIC** Australia: Dr. Michael Pearson > Dr. Clive Wilkinson Dr. Greg Terrill Dr. John Merson India: Prof. N.H. Ravindranath Dr. P.P. Bhojvaid **EUROPE & NORTH AMERICA** **United Kingdom:** Canada: Mr. Douglas Olynyk Mr. Paul Hoffman USA: Dr. Daniel B. Fagre Prof. May Cassar LATIN AMERICA & THE CARIBBEAN Costa Rica: Mr. Allan Flores Mexico: Ms. Carolina Castellanos Mr. Pablo Dourojeani Peru: Mr. Warwick Manfrinato Brazil: INTERNATIONAL CONVENTIONS AND INTERNATIONAL ORGANIZATIONS **UNEP**: Mr. Max Zieren IPCC: Dr. Martin Parry UNFCCC: Mr. Festus Luboyera UNF: Ms. Erika Harms Ramsar: Dr. Habiba Gitay (affiliated to World Resource Insitute) **UNESCO/MAB:** Mr. Natarajan Ishwaran Mr. Thomas Schaaf Mr. Peter Dogse Mr. Wild **UNESCO/IOC:** Mr. Bernal **UNESCO/WHC:** Mr. Marc Patry **ADVISORY BODIES** **ICOMOS**: Mr. Dinu Bumbaru Ms. Regina Durighello ICCROM: Mr. Joseph King IUCN: Mr. David Sheppard Mr. Bastian Bomhard NON-GOVERNMENTAL ORGANIZATION **Pro-Natura International:** Mr. Guy F. Reinaud World Wildlife Fund: Mr. Michael Case Ms. Melanie McField Climate Justice Programme: Mr. Peter Roderick Environmental Defender's Office, Greenpeace Australia-Pacific: Ms. Ilona Millar **Earthwatch Institute:** Dr. Marie Studer **Reynolds Geo-Sciences Ltd**: Dr. John M. Reynolds **MEETING ORGANISERS** **UK government:** Ms. Mandy Barrie Joint Nature Conservation Committee: Mr. Tony Weighell **English Heritage:** Dr. Chris Young **UNESCO/WHC:** Mr. Francesco Bandarin Mr. Kishore Rao Ms. Mechtild Rössler Mr. Guy Debonnet Mr. Cédric Hance Mr. Augustin Colette ### PREDICTING AND MANAGING THE EFFECTS OF CLIMATE CHANGE ON WORLD HERITAGE #### A joint report from the World Heritage Centre, its Advisory Bodies, and a broad group of experts to the 30th session of the World Heritage Committee (Vilnius, 2006)<sup>1</sup> | I. | Introduction | 20 | |-----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------| | II. | Overview of Climate Change | 21 | | A<br>B<br>C | . CHANGE IN CLIMATE PATTERNS AND PERTURBATIONS OF THE GEOPHYSICAL EQUILIBRIUM | 21 | | III. | Impacts of Climate Change on Natural and Cultural World Heritage | 23 | | A<br>B<br>C | . IMPACTS OF CLIMATE CHANGE ON CULTURAL WORLD HERITAGE | 27 | | IV. | Implications for the World Heritage Convention | 33 | | A<br>B<br>C<br>D<br>E | ONGOING CLIMATE CHANGE THREATS ON WORLD HERITAGE IMPLICATIONS IN THE CONTEXT OF THE WORLD HERITAGE CONVENTION IMPLEMENTING APPROPRIATE MANAGEMENT STRATEGIES | 34<br>34<br>35 | | V. | What can be done with respect to Climate Change and World Heritage? | 36 | | A<br>B<br>C | . DESIGNING MANAGEMENT PLANS ACCOUNTING FOR THE ISSUE OF CLIMATE CHANGE | 40 | | D<br>E | | | | F.<br>G<br>H | . Monitoring | 50 | | I.<br>J.<br>K | MONITORING AND ADAPTATIVE MANAGEMENT | 54 | | L | . THE PROCESS TO DEFINE A COHERENT CLIMATE CHANGE STRATEGY FOR CULTURAL AND NATURAL HERITAGE | 55 | - <sup>&</sup>lt;sup>1</sup> Prepared by May Cassar (Centre for Sustainable Heritage, University College London), Christopher Young (English Heritage), and Tony Weighell (Joint Nature Conservation Committee), David Sheppard (IUCN), Bastian Bomhard (IUCN), and Pedro Rosabal (IUCN), in collaboration with the World Heritage Centre and its Advisory Bodies. Updated to account for the suggestions of the Group of Experts during the Meeting on *Climate Change and World Heritage*, held at UNESCO Headquarters on 16<sup>th</sup> and 17<sup>th</sup> of March, 2006. #### **Executive Summary** - 1. In the past few decades scientists have assembled a growing body of evidence showing the extent of change of the earth's climate and that human activities play an important role in this change. This warning has led international, regional, and national organisations to develop dedicated programmes to assess and manage the impacts of Climate Change (e.g. the assessment recently conducted by the Convention on Biological Diversity<sup>2</sup>). In this context, and following Decision **29 COM 7B.a** of the World Heritage Committee, the present Report which has been prepared following the meeting of the Group of Experts in March 2006, aims at reviewing the potential impacts of Climate Change on World Heritage properties and suggesting appropriate measures to deal with them. - 2. The unprecedented rate of increase of global temperatures that has been recorded during the 20<sup>th</sup> century is the highest in the last millennium. And, according to the IPCC, most of this increase is attributable to human activities. The increase of global average atmospheric surface temperature is related to the greenhouse effect as a consequence of enhanced emissions of greenhouse gases. Increased global temperature is just one of the consequences of the impacts of human activities on the climatic equilibrium of the planet, with modifications of precipitation patterns, droughts, storminess, ocean temperature and acidification, sea level rise, etc. Projections of numerical models show that this trend is very likely to be confirmed in the future. Such changes are impacting on World Heritage properties, and if the trend is confirmed, these impacts will become even more threatening in the near future. - 3. In this scenario, the conservation of World Heritage natural sites may be jeopardized. Increased ocean temperature and acidification poses a threat to marine biodiversity. Many marine World Heritage sites are tropical coral reefs whose exposure to bleaching events is increasing, possibly leading to massive extinction of coral reefs. The increase of atmospheric temperature is also leading to the melting of glaciers worldwide (in both mountainous and Polar Regions). Lastly, terrestrial biodiversity may also be affected with species shifting ranges, changes in the timing of biological cycles, modification of the frequency and intensity of wildfires, migration of pests and invasive species, etc. - 4. World Heritage cultural sites are also exposed to this threat. Ancient buildings were designed for a specific local climate. The migration of pests can also have an adverse impact on the conservation of built heritage. Increasing sea level threatens many coastal sites. And the conditions for conservation of archaeological evidence may be degraded in the context of increasing soil temperature. But aside from these physical threats, Climate Change will impact on social and cultural aspects, with communities changing the way they live, <sup>&</sup>lt;sup>2</sup> Secretariat of the Convention on Biological Diversity (2003). Interlinkages between biological diversity and Climate Change. Advice on the integration of biodiversity considerations into the implementation of the United Nations Framework Convention on Climate Change and its Kyoto protocol.Montreal, SCBD, 154p. (CBD Technical Series no. 10). - work, worship and socialise in buildings sites and landscapes, possibly migrating and abandoning their built heritage. - 5. The fact that Climate Change poses a threat to the outstanding universal values (OUV) of some World Heritage sites has several implications for the World Heritage Convention. In this context, the relevance of the processes of the Convention such as nominations, periodic reporting, and reactive monitoring must be reviewed and suitably adjusted. It is also time to design appropriate measures for monitoring the impacts of Climate Change and adapting to the adverse consequences. In the worst case scenario, the OUV of a given site could be irreversibly affected (although it is recognised that Climate Change is one among a range of factors affecting the site), and the World Heritage Committee needs to consider the implications that this would have under the Convention. - 6. Several actions can be contemplated in the short term to prevent the impacts of Climate Change on World Heritage properties, define appropriate adaptation measures, and enhance the sharing of knowledge among stakeholders. Such initiatives should be conducted in close collaboration with relevant bodies already involved in Climate Change and/or heritage and conservation issues, such as the UNFCCC, the IPCC, the CBD, the UNESCO MAB programme, the Ramsar Convention on Wetlands, UNESCO conventions dealing with Cultural Heritage, etc. - 7. The management plans of all sites potentially threatened by Climate Change should be updated to ensure sustainable conservation of their OUV in this context. The impacts of Climate Change on World Heritage properties must be assessed through appropriate monitoring and vulnerability assessment processes. Potential mitigation measures at the level of the sites and within the World Heritage network should also be investigated, although mitigation at the global and States Parties level is the mandate of the UNFCCC and its Kyoto Protocol. The importance of Climate Change threats also justifies the need to implement appropriately tailored risk preparedness measures. As far as remedial measures are concerned, lessons learnt at several sites worldwide show the relevance of designing and implementing appropriate adaptations measures. The effectiveness of several actions has been demonstrated at a number of sites in the past, such as: increasing the resilience of a site by reducing non-climatic sources of stress, re-designing boundaries and buffer zones to facilitate migration of species, preventively draining a glacial lake to avoid the occurrence of an outburst flood, improving dykes to prevent coastal flooding, supporting traditional methods to protect a site from sand encroachment, etc. - 8. Concerning the sharing of knowledge, research at all levels should be promoted in collaboration with the IPCC and other bodies involved in Climate Change research, especially for cultural heritage where the level of involvement of the scientific community is currently not as much as it is for natural heritage. The global network of the World Heritage sites is also an opportunity to build public and political support through improved information dissemination and effective communication. #### I. <u>Introduction</u> - 9. The scientific community now widely agrees on the fact that human activities are disturbing the fragile climatic equilibrium of our planet. The resulting Climate Change is defined by the United Nations Framework Convention on Climate Change (UNFCCC), in its Article 1, as "a change of climate which is attributed directly or indirectly to human activity that alters the composition of the global atmosphere and which is in addition to natural climate variability observed over comparable time periods". The UNFCCC thus makes a distinction between "Climate Change" attributable to human activities altering the atmospheric composition, and "climate variability" attributable to natural causes. Predicting<sup>3</sup> and managing the impacts that Climate Change will have on World Heritage is a real challenge, but considering the importance of the issue, it is now timely to face this problem. - 10. The Intergovernmental Panel on Climate Change (IPCC) states in its Third Assessment Report<sup>4</sup> that "The Earth's climate system has demonstrably changed on both global and regional scales since the pre-industrial era, with some of these changes attributable to human activities". To limit the amplitude of Climate Change, mitigation (reducing the emission and enhancing the sinks of greenhouse gases) is needed, but the same report mentions that "adaptation is a necessary strategy at all scales to complement Climate Change mitigation efforts". - 11. According to Dr Martin Parry (co-chair of Working Group II of the IPCC) policy makers need to contemplate immediate actions<sup>5</sup>. First, because we should not wait for anticipated Climate Changes to happen before taking actions, as then it might be too late. And second, because appropriate management responses consist in a "no regret policy" since efforts to reduce the vulnerability and increase the resilience of sites to existing non-climatic In the terminology of Climate Change coined by the IPCC, climate prediction is "the result of an attempt to produce a most likely description or estimate of the actual evolution of the climate in the future (e.g., at seasonal, interannual, or long-term time scales" whereas climate projection refers to "a projection of the response of the climate system to emission or concentration scenarios of greenhouse gases and aerosols, or radiative forcing scenarios, often based upon simulations by climate models. Climate projections are distinguished from climate predictions in order to emphasize that climate projections depend upon the emission/concentration/radiative forcing scenario used, which are based on assumptions, concerning, for example, future socioeconomic and technological developments that may or may not be realized and are therefore subject to substantial uncertainty". The title of this reports and the use of the terminology "prediction of impacts" reflects the concern of the World Heritage Committee expressed in its Decision 29 COM 7B.a to assess the current and future impacts of Climate Change on World Heritage that we can predict as a consequence of the past and projected climate trends. While throughout the document, "climate projection" will be used according to the definition mentioned hereabove. <sup>&</sup>lt;sup>4</sup> Intergovernmental Panel on Climate Change. Summary for Policy Makers, A Report of Working Group II on "Impacts, Adaptation and Vulnerability", 2001. <sup>&</sup>lt;sup>5</sup> Communication of Martin Parry (Co-chair of working group II of the Intergovernmental Panel on Climate Change) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) pressures and threats would also reduce their vulnerability to Climate Change related stresses. 12. Lastly, the IPCC also insists on the fact that "the impact of Climate Change is projected to have different effects within and between countries. The challenge of addressing Climate Change raises an important issue of equity". #### II. Overview of Climate Change #### A. Human induced perturbation of the climate system - 13. The history of the planet has been characterised by frequent changes in climate. During the 20th century, the average global temperature increased by 0.6°C. This increase is likely to have been the largest of any century during the past 1,000 years. The IPCC states that "there is new and stronger evidence that most of the warming observed over the last 50 years is attributable to human activities". Human activities have lead to the increase of atmospheric concentrations of greenhouse gases and changes in land use, inducing an increase of global averaged atmospheric temperatures. The current rate of increase of greenhouse gases is unprecedented during at least the past 20,000 years. - 14. But the temperature increase is just one of the many indicators for the ongoing Climate Change that is observed and expected to increasingly impact on people and their environments, including species, ecosystems and protected areas around the world. Changes in climate patterns are already being felt now at the local scale, as shown by observations in the United Kingdom: temperatures are already rising, provoking more rainfall in the wetter north of the country but less rainfall in the dryer south. Indirect consequences include the cost of weather related natural catastrophes that significantly increased since 1953, according to the records of insurance companies worldwide. #### B. Change in climate patterns and perturbations of the geophysical equilibrium - 15. As a consequence of increasing atmospheric temperatures ('global warming'), additional changes in geophysical features are expected, as follows<sup>7</sup>: - a) Change of precipitation patterns - b) Increase in the frequency of warm episodes of the El Niño-Southern Oscillation (ENSO) - c) Change of the frequency, intensity and seasonality of extreme events such as droughts, fires, heavy precipitations, floods, storms, tropical cyclones <sup>&</sup>lt;sup>6</sup> Intergovernmental Panel on Climate Change. Third Assessment Report of Working Group II on Climate Change Impacts, Adaptation and Vulnerability, 2001. <sup>&</sup>lt;sup>7</sup> Intergovernmental Panel on Climate Change. Third Assessment Report of Working Group II on Climate Change Impacts, Adaptation and Vulnerability, Summary for Policy Makers, 2001. - d) Rise in sea level (caused by glacier retreat, ice melt and thermal expansion of sea water in response to higher temperatures) with serious implications for low-lying coastal areas and islands - e) Increase of carbon dioxide levels in the atmosphere and dissolved in the oceans causing increased marine acidification #### C. Projected Climate Change - 16. The extent of future temperature increase is difficult to project with certainty since scientific knowledge of the processes is incomplete and the socio-economic factors that will influence the magnitude of such increases in the future are also uncertain. And even if carbon dioxide emissions are reduced significantly over the coming years, significant increases in temperature and sea level rise would occur, resulting in major changes in climatic patterns mentioned above (rainfall regimes, risks of drought, intensity of rainfall, flooding, storms, tropical cyclones, etc). These effects would be even more exacerbated in a "business as usual" scenario. - 17. Several key indicators are used in the scientific literature to describe Climate Change among which: greenhouse gas composition (in particular CO<sub>2</sub>), surface temperature, precipitation (rain, snow, hail), snow cover, sea and river ice, glaciers, sea level, climate variability, extreme weather events. The assessment reports of IPCC constitute the most authoritative reference on the extent of variation of these indicators that can be attributed to Climate Change. - 18. According to the European Environment Agency<sup>8</sup>, there is growing scientific confidence in the ability of climate models to project future climate. The main expected changes as a result of climatic change, and according to current scientific knowledge<sup>9</sup> are: - a) an increase by 1.4 to 5.8° C by 2100 in global mean temperatures - b) an intensification of the hydrological cycle, with increased intensity of rainfall events, but at the same time more frequent droughts in arid and semi-arid areas - c) an increase in global sea level of 0.09 to 0.88 m by 2100 - d) an increased frequency of storm surges locally. - 19. Some potentially extreme outcomes remain unclear, such as a long-term melt of the Greenland ice sheet, a collapse of West Antarctic ice sheet and a change of Gulf Stream in the North Atlantic<sup>10</sup>. <sup>&</sup>lt;sup>8</sup> European Environment Agency (2004) Impacts of Europe's changing climate. An indicator based assessment. <sup>&</sup>lt;sup>9</sup> Intergovernmental Panel on Climate Change. Third Assessment Report of Working Group II on Climate Change Impacts, Adaptation and Vulnerability, 2001. <sup>&</sup>lt;sup>10</sup> Communication of Martin Parry (Co-chair of working group II of the Intergovernmental Panel on Climate Change) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) #### III. Impacts of Climate Change on Natural and Cultural World Heritage #### A. Impacts of Climate Change on Natural World Heritage #### **Brief overview of the main impacts** - 20. Most of the changes in the climatological indicators listed above may have adverse impacts on Natural World Heritage properties: - a) Ice caps, glaciers and permafrost, sea ice, ice and snow cover especially in polar and mountain regions are melting. - b) Temperatures and atmospheric CO<sub>2</sub> concentrations are increasing and impact directly or indirectly on plant and animal species and, in turn, on ecosystems. - c) Coral reefs are bleaching. - d) The growing season of plants is lengthening, plant and animal ranges are shifting poleward and upward in elevation, and with the help of increased temperatures and atmospheric CO<sub>2</sub> concentrations, invasive alien species increasingly impact upon indigenous species (see following section on terrestrial ecosystems). - e) The composition and configuration of biotic communities is changing because of climate-change induced species range shifts and extinctions. - 21. All these physical and biological changes affect ecosystem functioning, such as in relation to nutrient cycling, and the provision of ecosystem goods and services with significant impacts on human livelihoods. Thus, socio-economic activities, including agriculture, fishery and tourism, are also being impacted on increasingly, for example through changes in freshwater supply. Finally, Climate Change interacts with other global change drivers such as land use change and socio-economic change, potentially exacerbating impacts on people and their environment. #### **Impacts on terrestrial biodiversity** - 22. Climate change will impact a wide range of biomes. As far as terrestrial biodiversity is concerned, the range of potential impacts includes: - 23. For species distributions: - a) Individualistic species responses in latitudinal and altitudinal directions - b) Individualistic species responses to warmer/cooler and drier/moister conditions - c) Geographic variation in the magnitude of species responses to the changing conditions - d) Species range shifts/losses due to range expansions, contractions and eliminations - e) Species range shifts relative to reserve boundaries: net loss/gain of species in reserves - f) Local, regional and global extinctions of species due to the changing conditions - g) Migration of invasive alien species and/or pathogens and parasites #### 24. - For community composition and configuration: - a) Changes in presence/absence and relative/absolute abundance (evenness/richness) - b) Formation of non-analogue communities (new species assemblages) #### 25. - For ecosystem functioning, services and states: - a) Changes in phenology (the timing of events such as flowering) - b) Changes in nutrient cycling and natural resource supply (e.g. water) - c) Changes in predator-prey, parasite-host, plant-pollinator and plant-disperser relationships - d) Changes in ecosystem services such as pest control, pollination and soil stabilisation - e) Ecosystem switches following changes in ecosystem functioning and disturbance regimes #### 26. - For disturbance regimes: - a) Changes in the intensity, frequency and seasonality of extreme events such as fires, floods, droughts - b) Changes in human land use pressures (global change synergies) #### 27. Consequently, various types of terrestrial ecosystems are at risk, including: - a) Small and/or isolated protected areas - b) Protected areas with high-altitude environments - c) Protected areas with low-altitude environments - d) Protected areas with rare or threatened species with restricted habitats or home ranges - e) Protected areas with species at the limits of their latitudinal or altitudinal range - f) Protected areas with abrupt land use transitions outside their boundaries - g) Protected areas without usable connecting migration corridors - h) Protected areas with rare or threatened species near the coast - i) Protected areas with interior wetlands - 28. Illustrative examples of impacts of Climate Change on terrestrial biodiversity are given in Box 1 and Box 2 for the World Heritage sites of Doñana National Park (Spain) and Cape Floral Region (South Africa). #### Box 1: Potential Climate Change impacts on the Doñana National Park (Spain)<sup>11</sup> The Doñana National Park and World Heritage property, in southern Spain, is the largest and most comprehensive conservation area in Iberia and covers an area of 50,000 hectares. Dessication of the wetland areas of the Park as a result of increased water use has resulted in the loss of some 100 plant species during the last 80 years. Further dessication of the wetlands can be expected in the region with increased temperatures of between 1.4°C and 3.8°C and reduced annual precipitation of between 5 and 10 per cent by the 2050s. The Park is home to 365 recorded species of resident and migratory birds. It provides an ideal winter habitat for species such as the greylag goose and the teal that stop at the park on the migration route from western Europe to West Africa. It also provides an important spring nesting ground for African and Mediterranean birds such as the spoonbill. Nearly 20,000 greater flamingos use the area as a feeding zone. The Doñana National Park is the most important site for wintering ducks in Spain. The winter droughts of the 1990s have already had a severe impact upon the area, a situation that is likely to become considerably more acute in the future as the climate of southern Spain dries. The park exists at an altitude between sea level and 40m. Sea level in the region has risen by about 20cm over the last century and future rises in sea level may further threaten these remaining wetland areas through saltwater inundation which threatens the survival of this important migratory bird habitat. Scenarios suggest further rises in sea level of between 20cm and 110cm by the end of next century. #### **Box 2: Potential Climate Change impacts on the Cape Floral Region (South Africa)**<sup>12</sup> The Cape Floral Region World Heritage site consists of 8 protected areas covering 553 000 ha and characterised by an outstanding plant diversity, density and endemism. Based on supporting evidence by experiments, observations and modelling, Climate Change might be the most significant threat facing this diversity over the next 50 to 100 years. Projected changes in soil moisture and winter rainfall could result in a changed species distribution. This would affect the range restricted and locally rare species with limited dispersal ability and the climate sensitive relict wetland species that characterize the floristic region. Climate change might also affect the values of the site through drought mortality, the breaking up of highly specialized mutualisms and impacts on existing disturbance regimes such as fire. The first impacts of Climate Change on the region's biodiversity are already becoming apparent and many more impacts are expected. Bioclimatic modelling provides an excellent risk assessment but key knowledge gaps need to be closed by experimental and observational studies. Potential strategies include investing in focussed research and developing a monitoring system, perhaps with the involvement of the public. Conservation planning should also be integrated with climate risk assessment and a coordinated regional effort should be established to analyse information and asses the risk of biodiversity loss. It is also important to increase the topographic diversity and landscape connectivity of protected areas by creating migratory corridors, to reduce or remove other stresses on the ecosystem and to strengthen risk preparedness, in particular for fires. #### **Impacts on mountainous ecosystems** - 29. Increasing atmospheric temperature is causing glaciers to melt worldwide. As far as mountainous glaciers are concerned, widespread retreats are being observed and will cause the melting of a number of glaciers, among which many are listed as World Heritage sites. The melting of glaciers has obvious consequences for the aesthetic values of these sites. But it will also have an impact on surrounding ecosystems: - a) Glacier melting leads to the formation of glacial lakes. The banks of such lakes are made of moraines (accumulated earth and stones deposited by the <sup>11</sup> Hulme and Sheard, 1999. Climate Change Scenarios for the Iberian Peninsula. Climatic Research Unit, Norwich. Online: www.cru.uea.ac.uk/~mikeh/research/wwf.iberia.pdf. <sup>12</sup> Bomhard & Midgley, 2005. Securing Protected Areas in the Face of Global Change: Lessons Learned from the South African Cape Floristic Region. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Bangkok and SANBI, Cape Town. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. - glacier) that may collapse when the lake fills up and may thus lead to sudden, violent flooding in the valley. Any flood of this sort has disastrous consequences for the population and for the biodiversity of the entire region. Immediate disasters may be averted, however, by artificially draining the glacial lakes to avoid such outburst floods. - b) The annual melting of mountainous glacier also drives the hydrological cycles of entire regions. But as the ice recedes, there will first be floods, and some time later, water supply will cease to be available, eventually leading to famine and pandemic disease. - c) Threats to terrestrial biodiversity mentioned above also apply to mountainous ecosystems. Shifts in tree-line are already being observed and this mechanism poses an important threat to many mountainous species. - 30. Illustrative examples of impacts of Climate Change on mountainous glaciers are given in Box 3 and Box 4 for the Sagarmatha National Park (Nepal) and the Huascarán National Park (Peru) World Heritage sites. #### Box 3: Potential Climate Change impacts on the Sagarmatha National Park (Nepal)<sup>13</sup> In Sagarmatha, Nepal, air temperatures have risen by $1^{\circ}$ C since the seventies, leading to a decrease in snow and ice cover of 30% in the same period and replacing a 4000 m high glacier on Mount Everest by a lake. Glacier lake outburst floods are now much more frequent, creating serious risks for human populations and having implications for the water supply in South Asia and the flow of major rivers such as the Ganges, Indus and Brahmaputra. #### Box 4: Potential Climate Change impacts on the Huascarán National Park (Peru)<sup>14</sup> A number of effects of Climate Change are being monitored and studied at the Huascarán National Park, in particular the accelerated glacier melting, resulting in changes in the quality and quantity of water coming from the mountains and in greater risks of land slides and lake outburst events and the migration of certain species to higher altitudes. Such outburst floods in the Huascarán National Park threaten a nearby cultural World Heritage site: Chavin. Other effects such as the disappearance of certain native species, the increased pressure on certain park resources and the alteration of rain patterns are not yet quantified. Two million people are depending on water originating from the National Park and their demand on water resources is increasing. Possible solutions include: strengthening the park authority and improving its financial situation, further strengthening the cooperation between public entities and private sector through the Huascarán Working Group and implementing a number of specific projects in the field of research and education related to Climate Change. #### **Impacts on marine ecosystems** 31. The rise of ocean temperature threatens many marine species among which coral reefs that, in many areas, live close to their upper thermal limit. Several coral reefs are listed as World Heritage sites, partly because they host infinitely complex ecosystems in which a myriad of species of fish and aquatic vegetation are interlocked in a mutually profitable interdependence (see the example in Box 5). <sup>&</sup>lt;sup>13</sup> Communication of Martin Parry (Co-chair of working group II of the Intergovernmental Panel on Climate Change) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) <sup>&</sup>lt;sup>14</sup> Communication of Pablo Dourojeani (the Mountain Institute) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) #### Box 5: Potential Climate Change impacts on the Great Barrier Reef (Australia)<sup>15</sup> The Great Barrier Reef (GBR) is the world's largest coral reef (2300 km, 35 million ha in area and 2900 individual reefs), it is also among the world's most diverse ecosystems (1500 species of fish, 5000 mollusc species and 350 species of hard reef coral) and was listed under all 4 natural World Heritage criteria. The GBR Marine Park Authority (GBRMPA) is the responsible Australian Government authority, and the site is divided into zones which permit a range of activities under controls. The sustainability of this World Heritage site is sensitive to any change in the following climate parameters: sea level rise, sea temperature increase, storm frequency and intensity, precipitation, drought, land run-off, changing oceanic circulation, and ocean acidity. Of central concern are the acute and cumulative impacts of coral bleaching, which are triggered when the GBR experiences anomalously high water temperatures. It is important to note, however, that "Coral bleaching is a major threat to coral reefs everywhere. The threat is not amenable to management in the short to medium term..." (Australian Institute of Marine Science *Annual Report* 2001-2, p 18). In 1998 and 2002, major bleaching events occurred in the region. In 2002 between 60 and 95 per cent of reefs were affected. Most of these recovered well but a small percentage (less than 5 per cent) suffered high mortality, losing between 50 and 90 per cent of their corals. As a response, a AUD 2 million Climate Change Response Programme (2004 – 08) was developed to better understand and respond to Climate Change threats and to prepare an annual Coral Bleaching Response Plan and a Climate Change Action Plan. The Coral Bleaching Response Plan aims at detecting and measuring bleaching and other short and long term impacts (Satellite imagery, aerial and underwater surveys, community observations) and has received worldwide recognition (and was adapted for the Florida Keys for example). The Climate Change Action Plan aims at sustaining ecosystems, sustaining GBR industries & communities and supporting policy and collaborations and will be developed by 2007. The vulnerability assessments prepared include Coral Bleaching Forecast system, ecosystem vulnerability assessments, resilience indicators, defining social resilience, frameworks for social assessments; whereas the resilience strategies include the Tourism Leaders Forum and a Manager's Guide to Coral Bleaching. In addition, partnerships have been developed such as "Bleach Watch" and NGO partnerships (IUCN, TNC, WWF). Outcomes include policy congruence, international recognition, research coordination & investment, stakeholder partnerships, community partnership teams and knowledge bases. The GBR management actions are recognised as world's best practice<sup>16</sup> and that the GBR has relatively low bleaching to date, but further events will be inevitable. The main challenge is to increase broad resilience, which requires multifactor efforts and in many respects adaptation, continuation and enhancement of current efforts. To increase the broad resilience of the GBR Marine Park, in 2004, the GBRMPA increased the percentage of notake area within the Marine Park from 5% to 33%. Also, the Australian Government is working closely with the Queensland Government on the Reef Water Quality Protection Plan, which aims to halt and reverse the decline in water quality entering the Marine Park by 2013. #### B. Impacts of Climate Change on Cultural World Heritage 32. Climate change has implications for natural and societal systems (agriculture, human health, forestry, and infrastructure) including cultural and natural heritage. The assessment of the impacts of Climate Change on Cultural World Heritage must account for the complex interactions within and between natural, cultural and societal systems. <sup>&</sup>lt;sup>15</sup> Communication of Greg Terrill (Assistant Secretary, Heritage Division Australian Department of Environment and Heritage) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) <sup>&</sup>lt;sup>16</sup> See: Global Coral Reef Monitoring Network 'Status of coral reefs of the world 2004'; WWF 'Climate change and World Heritage sites', Australia, 2006; D. Rothwell, 'Global Climate Change and the GBR', report for EDO, CANA, Greenpeace, Australia, 2004 #### Direct physical impacts of Climate Change on Cultural World Heritage - 33. A number of direct impacts of Climate Change can be expected to play a role on: - a) Archaeological evidence is preserved in the ground because it has reached a balance with the hydrological, chemical and biological processes of the soil. Short and long cycles of change to these parameters may result in a poorer level of survival of some sensitive classes of material (see the example for the cultural sites in the Yukon Territory, Canada, Box 6) - b) Historic buildings have a greater intimacy with the ground than modern ones. They are more porous and draw water from the ground into their structure and lose it to the environment by surface evaporation. Their wall surfaces and floors are the point of exchange for these reactions. Increases in soil moisture might result in greater salt mobilisation and consequent damaging crystallisation on decorated surfaces through drying. - c) Timber and other organic building materials may be subject to increased biological infestation such as migration of pests in altitudes and latitudes that may not have been previously concerned by such threats. - d) Flooding may damage building materials not designed to withstand prolonged immersion, and post flooding drying may encourage the growth of damaging micro-organisms such as moulds (see the example for the World Heritage sites in the Historic city of London, Box 7). Archaeological sites and monuments may be at risk from flooding, particularly the eroding effect of rapid flowing water. - e) Increases in storminess and wind gusts can lead to structural damage. - f) Moveable heritage may be at risk from higher levels of humidity, higher temperatures and increased UV levels. - g) Desertification, salt weathering and erosion is threatening cultural heritage in desertic areas such as the Chinguetti Mosque in Mauritania (Box 8). ### Box 6: Potential impacts of Climate Change on cultural sites in the Yukon Territory (Canada)<sup>17</sup> The 19<sup>th</sup> century whalers' settlements of Herschel Island in the Yukon Territory (Canada) are currently on the Canadian World Heritage Tentative List for their outstanding cultural value (Site of Ivvavik / Vuntut / Herschel). However, the deterioration of the permafrost is leading to ground slumping which is affecting many of the historic grave markers and even caskets buried in graveyards around Pauline Cove. Some Caskets are tumbling with the slumping soil and are being broken up and pushed out. Consequently, the value of this site is threatened, even before its nomination on the World Heritage list. The Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Park (Canada-USA) was listed as World Heritage Site in 1979 under Natural Criteria. But recent findings show that it presents cultural values, although these cultural values are excluded from the justification for inscription of this property on the World Heritage list. Culturally modified pieces of wood dating over 9,000 years of age were recently discovered in an isolated ice patch. As a result of rising atmospheric temperature, the rapid melting of this ice patch threatens the conservation of these archaeological evidences. <sup>&</sup>lt;sup>17</sup> Communication of Douglas Olynyk (Yukon Territorial Government and ICOMOS Canada) at the expert meeting on Climate Change and World Heritage (UNESCO HQ, Paris, 16-17 March, 2006) ## Box 7: Potential impacts of Climate Change on World Heritage sites in London, UK (Westminster Palace, Westminster Abbey and Saint Margaret's Church; Tower of London; Maritime Greenwich and the Royal Botanic Gardens, Kew) The United Kingdom Climate Impacts Programme has suggested that the sea level will rise in the Thames estuary between 0.26 meters and 0.86 meters higher on average by the 2080s than it was between 1961 and 1990. The Thames estuary is tidal with tides being occasionally enhanced by weather conditions in the North Sea. Pressure on the flood plain of the Thames is projected to get larger as the tides become higher over the next few years. The Thames Barrier was designed to protect life, land and property against the highest high tides and storm surges. It was expected to be used 2/3 times per year. It is now being used 6/7 times per year. One overtopping of the Barrier will have an indirect cost to UK economy of £30 billion and it can be predicted that flooding will inundate at least the World Heritage Site closest to the Thames, namely the Palace of Westminster and the Tower of London. The Thames Barrier can go to 2025 before the 1000 year return flood event is exceeded. World Heritage Site managers need to engage in the wider planning processes for a new Thames Barrier, in flood management planning for London and in development and land use planning. The Management Plans of World Heritage sites should incorporate Climate Change adaptation in their guiding principles for management over the next 25-30 years and in the quinquennial revision of the management objectives. #### **Box 8: Potential impacts of Climate Change on the Chinguetti Mosque (Mauritania)** This World Heritage site is situated on the edge of the Sahara desert. It is home to a remarkable collection of Islamic manuscripts as well as a 13th century Mosque with a massive square minaret towering over the town. The town's geographical location has meant that for centuries it has provided a trading post for travellers on trade routes from the east carrying cargoes of gold and ivory. The wealth of the community traditionally meant that money was available to preserve the buildings from the climate in what is an extremely hostile environment. The combination of the decline in trade and loss in income has increased the threat from the encroaching desert which constantly threatens the town's buildings, especially the mosque. Chinquetti's buildings are also regularly subjected with seasonal flooding with the subsequent erosion caused by the water run-off #### Social impacts of Climate Change on Cultural World Heritage<sup>18</sup> 34. Changes to cultural heritage caused by Climate Change cannot be viewed separately from changes in society, demographics, people's behaviour, the impact of conflicting societal values and land use planning which will also need to evolve in the face of Climate Change. In World Heritage terms, cultural heritage is now defined very widely to include individual sites, buildings or structures as well as urban or rural landscapes which may include dynamics that are not only subject to Climate Change but also contribute to Climate Change. #### Cultural impacts of Climate Change on Cultural World Heritage<sup>19</sup> 35. Climate change will have physical, social and cultural impacts on cultural heritage. It will change the way people relate to their environment. This relationship is characterised by the way people live, work, worship and socialise in buildings, sites and landscapes with heritage values. Climate change and the socio-economic changes that will result will have a greater possible impact on the conservation of cultural heritage than Climate Change <sup>19</sup> Idem - <sup>&</sup>lt;sup>18</sup> The issues mentioned in this paragraph refer to cultural heritage properties, although, to some extent, it also applies to natural heritage properties. alone. This combined effect needs to be explored more fully and this can be done in the context of World Heritage, as World Heritage sites provide excellent examples of test cases. #### Interconnection of physical and social impacts 36. Many World Heritage sites are living places which depend on their communities to be sustained and maintained. Climate change has consequences for the whole of human existence and the products of human creativity. In the case of cultural World Heritage sites these consequences will be manifest in at least two principal ways: direct physical effects on the site, building or structure and the effects on social structures and habitats that could lead to changes in, or even the migration of, societies that are currently sustaining World Heritage sites. The implications of the latter are not well understood, even if the nature of the impacts will vary depending on the nature of the World Heritage sites. #### **Interconnection of physical and cultural impacts** 37. The character of cultural heritage is closely related to the climate. The rural landscape has developed in response to the plant species that are able to flourish in different climatic regimes. The urban landscape and the built heritage have been designed with the local climate in mind. The stability of cultural heritage is, therefore, closely tied to its interactions with the ground and the atmosphere. Where World Heritage sites are in use by local communities there may be pressure for significant adaptive changes to allow use and occupation to continue. Even where this is not the case, there can be very direct physical effects. ### Summary of changes in Climate Change indicators and related impacts on Cultural Heritage 38. In the context of complex interactions such as mentioned in the previous paragraph, one needs to define indicators to assess the overall impact of climate on Cultural World Heritage. Climate change can be subtle and can occur over a long period of time. However, some Climate Change parameters such a freezing, temperature and relative humidity shock can change by large amounts over a short period of time. To identify the greatest global Climate Change risks and impacts on cultural heritage, the scientific community uses the climate parameters tabulated below (Table 1). Table 1: Principal Climate Change risks and impacts on cultural heritage | Climate | Climate change risk | |-----------------|-------------------------------------------------------------------------------------------------| | indicator | | | Atmospheric | <ul> <li>Flooding (sea, river)</li> <li>pH changes to buried archaeological evidence</li> </ul> | | moisture change | - Intense rainfall - Loss of stratigraphic integrity due to cracking and heaving from | | | <ul> <li>Changes in water table changes in sediment moisture</li> </ul> | | | levels – Data loss preserved in waterlogged / anaerobic / anoxic | | | - Changes in soil conditions | | | chemistry - Eutrophication accelerating microbial decomposition of | | | - | Ground water changes | organics | |------------------------|----------|-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------| | | - | Changes in humidity | - Physical changes to porous building materials and finishes due | | | | cycles | to rising damp | | | _ | Increase in time of | <ul> <li>Damage due to faulty or inadequate water disposal systems;</li> <li>historic rainwater goods not capable of handling heavy rain and</li> </ul> | | | | wetness | often difficult to access, maintain, and adjust | | | - | Sea salt chlorides | - Crystallisation and dissolution of salts caused by wetting and | | | | | drying affecting standing structures, archaeology, wall | | | | | paintings, frescos and other decorated surfaces | | | | | Erosion of inorganic and organic materials due to flood waters | | | | | - Biological attack of organic materials by insects, moulds, fungi, | | | | | invasive species such as termites | | | | | Subsoil instability, ground heave and subsidence | | | | | - Relative humidity cycles/shock causing splitting, cracking, | | | | | flaking and dusting of materials and surfaces | | | | | - Corrosion of metals | | | | | <ul> <li>Other combined effects eg. increase in moisture combined with<br/>fertilisers and pesticides</li> </ul> | | Temperature | <u> </u> | Diurnal, seasonal, | Deterioration of facades due to thermal stress | | change | | extreme events (heat | - Freeze-thaw/frost damage | | C | | waves, snow loading) | - Damage inside brick, stone, ceramics that has got wet and | | | _ | Changes in freeze- | frozen within material before drying | | | | thaw and ice storms, | – Biochemical deterioration | | | | and increase in wet | - Changes in 'fitness for purpose' of some structures. For | | | | frost | example overheating of the interior of buildings can lead to | | | | | inappropriate alterations to the historic fabric due to the | | | | | introduction of engineered solutions | | Sea level rises | | Coastal flooding | Inappropriate adaptation to allow structures to remain in use Coastal erosion/loss | | Bea level lises | _ | Sea water incursion | - Intermittent introduction of large masses of 'strange' water to | | | | Sea water incursion | the site, which may disturb the metastable equilibrium between | | | | | artefacts and soil | | | | | - Permanent submersion of low lying areas | | | | | – Population migration | | | | | – Disruption of communities | | | | | Loss of rituals and breakdown of social interactions | | Wind | - | Wind-driven rain | Penetrative moisture into porous cultural heritage materials | | | _ | Wind-transported salt | - Static and dynamic loading of historic or archaeological | | | _ | Wind-driven sand<br>Winds, gusts and | structures - Structural damage and collapse | | | - | Winds, gusts and changes in direction | Deterioration of surfaces due to erosion | | Desertification | <u> </u> | Drought | - Erosion | | | _ | Heat waves | - Salt weathering | | | _ | Fall in water table | – Impact on health of population | | | | | - Abandonment and collapse | | | | | - Loss of cultural memory | | Climate and | - | pH precipitation | Stone recession by dissolution of carbonates | | pollution acting | - | Changes in deposition | - Blackening of materials | | together | | of pollutants | - Corrosion of metals | | Climate | 1 | D 110 21 2 | - Influence of bio-colonialisation | | Climate and biological | _ | Proliferation of | - Collapse of structural timber and timber finishes | | effects | _ | invasive species Spread of existing and | <ul> <li>Reduction in availability of native species for repair and<br/>maintenance of buildings</li> </ul> | | 31100113 | _ | new species of insects | Changes in the natural heritage values of cultural heritage sites | | | | (eg. termites) | <ul> <li>Changes in the hatthat heritage values of cultural heritage sites</li> <li>Changes in appearance of landscapes</li> </ul> | | | _ | Increase in mould | - Transformation of communities | | | | growth | Changes the livelihood of traditional settlements | | | 1 - | Changes to lichen | | | colonies on buildings - Decline of original plant materials | Changes in family structures as sources of livelihoods become more dispersed and distant | |--------------------------------------------------------------|------------------------------------------------------------------------------------------| | | | ### C. Survey on the impacts of Climate Change on World Heritage properties worldwide - 39. A questionnaire survey was launched by the World Heritage Centre in 2005 among all State Parties to the *World Heritage Convention* to assess the extent and nature of the impacts of Climate Change on World Heritage properties and action taken to deal with such impacts. - 40. Of the 110 responses received from 83 States Parties, 72% acknowledged that Climate Change had an impact on their natural and cultural heritage. 46 countries mentioned that they were undertaking specific actions to deal with the issue although most of these actions were limited to the monitoring of the impacts of Climate Change. 39 countries reported dedicated research was underway. 49 countries mentioned that political support was being mobilized, although this concerned mostly awareness raising actions. - 41. 71 countries declared themselves to be interested in participating in programs and initiatives aimed to address Climate Change impact on World Heritage sites. 50 of those specifically offered pilot sites and 11 co-financing opportunities. - 42. A total of 125 World Heritage sites were mentioned specifically as threatened by Climate Change. - 43. 79 of these sites were listed as Natural or Mixed heritage along the following distribution in terms of biomes: - a) 16 coastal marine sites (among which 7 coral reefs) - b) 14 glacier sites and 7 mountainous sites - c) 28 terrestrial biodiversity sites - d) 14 mixed biomes and other type of sites - 44. The climate change impacts observed for natural World Heritage properties were: - a) Glacial retreat and glacier melting (19 sites) - b) Sea level rise (18 sites) - c) Loss of biodiversity (17 sites) - d) Species migration and tree-line shift (12 sites, 6 for tree-line shift) - e) Rainfall pattern changes and occurrence of droughts (11 sites) - f) Frequency of wildfires (9 sites) - g) Coral bleaching (6 sites) - h) Coastal erosion (4 sites) - i) Sea water temperature and salinity change (1 site) - j) Hurricane, storms, cyclones (1 site) - 45. Climate change threats on 46 Cultural World Heritage sites were reported. Almost all cultural sites mentioned were "human built structures" such as archeological ruins, churches, mosque, temples, fortress, etc. Only 4 sites referred to cultural landscapes (among which 2 are traditional agricultural systems). - 46. The climate threats raised for cultural world heritage sites were: - a) Hurricane, storms, lightening (11 sites) - b) Sea level rise (9 sites) - c) Erosion (both wind and water driven) (8 sites) - d) Flooding (7 sites) - e) Rainfall increase (4 sites) - f) Drought (3 sites) - g) Desertification (2 sites) - h) Rise in temperature (1 site) #### IV. Implications for the World Heritage Convention<sup>20</sup> #### A. Introduction - 47. The World Heritage Convention is a unique Multilateral Environmental Agreement as it recognises that parts of the cultural and natural heritage are of outstanding universal value and therefore need to be preserved as part of mankind's heritage. The key test for inclusion of cultural and natural properties in the World Heritage List is that of meeting the criteria of outstanding universal value (OUV), which are assessed through a rigorous evaluation process by the Advisory Bodies of the Convention. Once the properties are inscribed on the World Heritage List they benefit from the World Heritage Convention as an important international tool for international cooperation; however their conservation and management is the primary responsibility of the State Party where the property is located (article 4). - 48. In a sense Natural World Heritage properties represent a unique subset of the world's global network of over 100,000 protected areas. Since natural World Heritage sites are distributed around the world and represent a variety of <sup>&</sup>lt;sup>20</sup> Most issues mentioned in this section (prepared by IUCN) refer to Natural Heritage Properties, while the majority of them apply also to Cultural Heritage. ecosystems they are exposed to impacts from Climate Change of different kinds, magnitudes and rates. #### B. Ongoing Climate Change threats on World Heritage 49. The present and potential future impacts of Climate Change on biodiversity and ecosystems are well studied and documented. Many of the impacts of Climate Change mentioned in section III are already being observed, or are expected to occur in the short to medium term, in a number of natural World Heritage sites<sup>21</sup>. Climate change could amplify and accelerate major existing management problems and threats affecting the integrity of these properties: species and habitat change, resource extraction, inefficient site management, invasive species and, in some cases, armed conflicts. In addition a number of natural World Heritage properties show already high natural sensitivity and low capacity to cope with these social and environmental impacts; which increasingly require the use of innovative adaptive management mechanisms. #### C. Implications in the context of the World Heritage Convention - 50. In the specific context of the *World Heritage Convention*, Climate Change raises many concerns that are of critical nature for the future implementation of the *Convention*. Natural World Heritage sites are inscribed on the World Heritage List if they meet one or more of the criteria of outstanding universal value and also meet the conditions of integrity<sup>22</sup>. At present, if a site is threatened by serious and specific danger –both ascertained and/or potential danger—it can be listed in the List of World Heritage in Danger (paragraph 180, *Operational Guidelines*). The *Convention* also notes that if a property loses the characteristics which warranted its inscription on the World Heritage List it can be deleted from the list (paragraph 176(e), *Operational Guidelines*). Furthermore the State Parties of the *Convention* have the duty of ensuring the protection, conservation and transmission to **future generations** (emphasis added) of the properties located on its territory (article 4). Therefore, within the context of the *Convention*'s legal framework, Climate Change poses a number of critical questions: - a) Should a site be inscribed on the World Heritage List while knowing that its potential OUV may disappear due to Climate Change impacts? - b) Should a site be inscribed on the List of World Heritage in Danger or deleted from the World Heritage List due to the influence of impacts that are beyond the control of the concerned State Party? - c) Could a particular State Party, making use of article 6(3) of the *Convention* blame another State Party for their responsibility on Climate Change? - d) Should the *Convention* and its associated *Operational Guidelines* seriously consider the fact that for some natural properties it will be . <sup>&</sup>lt;sup>21</sup> For examples see: Dudley, 2003. No Place to Hide: Effects of Climate Change on Protected Areas. WWF Climate Change Programme, Berlin. Online: www.worldwildlife.org/climate/pubs.cfm. <sup>&</sup>lt;sup>22</sup> See paragraphs 77-78 and 87-95 of the *Operational Guidelines* for the Implementation of the *World Heritage Convention* (OG). Online: whc.unesco.org/en/guidelines. - impossible to maintain the "original" OUV values for which it was originally inscribed on the World Heritage List, even if effective adaptation and mitigation strategies are applied; therefore requiring an "evolving" assessment of OUV values? - e) Given the long term nature of Climate Change impacts should the consideration of OUV be deliberately considered in a longer time frame context? - 51. The questions posed above are pertinent as there is little doubt that Climate Change will impact on the natural values and integrity of World Heritage sites, thus affecting their outstanding universal value and, potentially, their listing as a natural World Heritage property. If a site was inscribed for its glaciers, and the glaciers melt, is it "no glaciers – no World Heritage site"? A similar problem may arise from Climate Change-related degradation of coastal ecosystems due to sea level rise. Natural disasters triggered by extreme weather severe and irreversible impact on events may cause geological. geomorphologic and physiogeographic heritage (criterion viii). Most importantly, physical and biological changes affect ongoing ecological and biological processes and natural habitats through species range shifts and extinctions, changes in community composition and configuration and changes in ecosystem functioning (criteria ix and x). Potentially, the World Heritage List as we know it today could be changed drastically. #### D. Implementing appropriate management strategies 52. At the same time, extreme weather events, physical and biological changes and increasing pressures from other human activities affect the conditions of integrity of the properties, thus requiring appropriate adaptation and mitigation management. Therefore, should this new management requirement be considered a prerequisite for a site to meet the conditions of integrity? The integrity required for inscription of natural World Heritage sites might however prove to be an asset when it comes to alleviating Climate Change impacts through "healthy" landscapes and seascapes. Climate change impacts are also likely to give added importance to well managed and designed buffer zones which link World Heritage sites with the surrounding landscape. #### E. The possible implications for the *Operational Guidelines* - 53. As mentioned above, accounting for Climate Change impacts in the evaluation, monitoring, reporting, and conservation of World Heritage sites is an important task, and it may have implications in the working processes of the World Heritage Committee. - 54. Therefore, in the face of Climate Change, it is appropriate to assess whether the procedures outlined in the current *Operational Guidelines* for the Implementation of the *World Heritage Convention* are adequate, and also to clarify the role of the *World Heritage Convention* and its Committee in dealing with this issue. It is particularly timely and imperative to prepare a tailored Climate Change strategy for World Heritage. #### V. What can be done with respect to Climate Change and World Heritage? 55. Experience and lessons learned on addressing Climate Change stress the need for using a number of management responses at national and local levels. These responses are applicable in the context of the *Convention* and the possible options are synthesized in the main part of the Working Document *WHC-06/30 COM/7.1* (section II) and described in detail below. #### A. International conventions 56. Addressing Climate Change issues at different levels requires the development of synergies and partnerships with other multilateral environmental agreements and initiatives that are also working on this issue. Therefore, it is important for the World Heritage Committee to establish closer working links with many of the following programmes and initiatives. #### The UNFCCC and the Kyoto protocol - The major accomplishment of the United Nations Framework Convention for 57. Climate Change (UNFCCC, 1992) was to recognise the problem of Climate Change. In the early 1990s there was less scientific evidence on Climate Change. The Convention recognised that the climate system is a shared resource whose stability can be affected by emissions of carbon dioxide and other greenhouse gases. Governments were required to gather and share information about greenhouse gas emissions and national policies. They were to launch national strategies for addressing greenhouse gas emissions with the ultimate objective "to achieve [...] stabilization of greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system [...] within a time-frame sufficient to allow ecosystems to adapt naturally to Climate Change, to ensure that food production is not threatened and to enable economic development to proceed in a sustainable manner" (Article 2 of the UNFCCC). The heaviest burden for combating Climate Change was placed on developed countries, recognising that emissions in less economically developed countries would rise to ensure vital economic development. The Framework was a document that was to be amended and augmented over time, the first addition being the Kyoto Protocol (1997). - 58. The Programme of work (Buenos Aires) requested further implementation of actions including: - a) data and modelling, vulnerability and adaptation assessment and implementation; - b) that GEF report on support of the programme; - c) that the UNFCCC secretariat organise regional workshops to facilitate information exchange and integrated assessments on adaptation reflecting regional priorities. - 59. The Subsidiary Body for Scientific and Technological Advice (SBSTA) was requested to develop a structured five-year programme of work on impacts, vulnerability and adaptation. The draft list of activities (2006-2008) include methods and tools, data and observations, climate modelling and downscaling, thresholds, socio-economic data, adaptation practices, research, adaptation platform and economic diversification. - 60. In the meantime three new funds have been established, a data base on local coping strategies was made available, capacity building frameworks have been agreed on, a Consultative Group of Experts (CGE) has developed hands-on training materials and a seminar on the development and transfer of technologies for adaptation took place in June 2005. - 61. The World Heritage Committee could collaborate with the UNFCCC secretariat on Climate Change issues by presenting information at the Conference of the Parties (COP) and subsidiary bodies meetings, being involved in the SBSTA 5-year work programme, encouraging exchange of experts and by using UNFCCC guidelines. National Focal Points of both Conventions could also work together on Climate Change issues. # **UNESCO's Programme on Man and the Biosphere (MAB)** - 62. The MAB Ecosystem based research focus includes research on sustainability, minimizing biodiversity loss and carbon sequestration issues. A number of priority ecosystems have been identified, including mountains, dry and arid lands, humid tropics, coastal zones and small islands as well as urban areas. Biosphere reserves have been used as a network for testing ways and means of minimizing biodiversity loss (2010 target), and addressing threats and opportunities posed by Climate Change. - 63. The high environmental sensitivity of coupled human-environment systems in mountain areas provides ideal circumstances for studying global change impacts. The UNESCO MAB Programme has therefore, together with the Mountain Research Initiative (MRI), launched a project on Global Change in Mountain Regions (GLOCHAMORE) which will attempt to address global change issues by reviewing the state of global change research in selected mountain biosphere reserves. These will then be used as pilot study areas for implementing activities that will help in assessing the impacts of global change on mountain environments and people. The biosphere reserves selected to take part in the initial stages of the project include a number of World Heritage sites<sup>23</sup>. Therefore, the *World Heritage Convention* and UNESCO MAB Programme could cooperate and coordinate their activities in the field of <sup>&</sup>lt;sup>23</sup> For examples see: www.unesco.org/mab/mountains/home.htm. - developing and implementing monitoring, adaptation and mitigation options for World Heritage sites and Biosphere Reserves in mountain ecosystems. - 64. In addition, there is considerable overlap and synergy between Biosphere Reserves and Ramsar sites (85), Biosphere Reserves and World Heritage sites (74) and all three (18) and these could specifically provide sustainable development approaches to improve carbon sequestration, livelihoods and minimizing biodiversity loss. ### Ramsar Convention on Wetlands (1971) - 65. The attention to Climate Change issues is growing in the framework of the Ramsar Convention<sup>24</sup> leading to the Conference of the Parties (COP8, Valencia 2002) and the documents prepared for this including "Climate Change and Wetlands: Impacts, Adaptation and Mitigation" <sup>25</sup>. - 66. There are plans to update and to look specifically into additional sources of information on wetland ecosystems and species including inland and coastal wetlands as well as peatlands. Resolution VIII.3 which was adopted by the contracting parties states "... that Climate Change is occurring and may substantially affect the ecological character of wetlands and their sustainable use" and "... that wetlands could play a role in adapting to and in mitigating Climate Change". - 67. A major component of adaptation that needs further attention is the assessment of the vulnerability of wetlands to Climate Change. Many wetlands are vulnerable to Climate Change either due to their sensitivity to changes in hydrological regimes and/or due to the other pressures from human activities. - 68. The management challenges include addressing the impacts of multiple pressures where Climate Change is an added pressure. Wetlands are vulnerable to Climate Change and have limited adaptive capacity. Therefore innovative solutions are required. Management plans need to consider impacts from Climate Change and other pressures, have to minimize changes in hydrology from other human activities, to reduce non-climate pressures, to monitor the changes. Monitoring is essential to look at the effectiveness of adaptation options and steps to rectify any adverse effects should be part of the adaptive management strategy. A key limitation to implementing adaptation and mitigation n options for wetlands is the lack of knowledge of wetland hydrology, functioning, their uses and past and present management. Pilot research projects at wetland World Heritage sites, which are also Ramsar sites, could help to fill this gap. - <sup>&</sup>lt;sup>24</sup> IUCN, 1999. Wetlands and Climate Change. Exploring Collaboration between the Convention on Wetlands (Ramsar, Iran, 1971) and the UN Framework Convention on Climate Change. Online: www.ramsar.org/key\_unfccc\_bkgd.htm. <sup>&</sup>lt;sup>25</sup> Ramsar, 2002. Climate Change and Wetlands: Impacts, Adaptation and Mitigation. Ramsar COP 8 DOC 11. Online: www.ramsar.org/cop8/cop8\_doc\_11\_e.htm. - 69. Contracting Parties to the Ramsar Convention have to manage wetlands to increase their resilience to Climate Change and variability (extreme climatic events floods and droughts) and promote wetland and watershed protection and restoration. The Ramsar Convention recognises that Climate Change impacts will vary between different wetland types and overall adaptation options are required. Again, the capacity of different regions to adapt to Climate Change depends upon their current and future states of socio-economic development and their exposure to climate stresses. In general, the potential for adaptation is more limited for developing countries, which are also projected to be more adversely affected by Climate Change. - 70. A number of World Heritage sites are also Ramsar sites<sup>26</sup>, and any response strategies for wetland World Heritage sites should build on previous work, in particular under the Ramsar Convention. The sites in common include the Danube Delta, Everglades, Doñana National Park, Lake Baikal. The Ramsar Convention particularly concentrates on wise and sustainable use through the ecosystem approach. Wetlands sustainability is sensitive to any change in climatic parameters as temperature and precipitation, in addition by 2080 about 20% of existing coastal wetlands could be lost to sea-level rise. # **Convention on Biological Diversity (CBD)** - 71. This Convention covers a wide range of issues related to the conservation and sustainable use of biodiversity. The impacts of Climate Change on biodiversity are already a major concern to the Convention on Biological Diversity. In 2000, the Conference of the Parties (COP) drew attention to the serious impacts of loss of biodiversity on terrestrial and marine ecosystems, and on people's livelihoods and requested the Convention's Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA) to establish an ad hoc technical expert group. This group carried out an in-depth assessment of the inter-linkages between biodiversity and Climate Change. There are significant opportunities for mitigating Climate Change, and for adapting to Climate Change while enhancing the conservation of biodiversity. The report also identified tools to help decision makers to assess impacts and make informed choices for mitigation and adaptation projects. - 72. In 2004, the 7<sup>th</sup> COP (Kuala Lumpur, 2004) promoted synergy among the activities to address Climate Change, including desertification and land degradation, conservation, sustainable use of biodiversity, and the development by 2010 of national level conservation strategies that are specifically designed to be resilient to Climate Change. Another expert group on biodiversity and adaptation to Climate Change was established, which undertook a detailed assessment. One of the main findings is that the ability of natural and managed ecosystems to adapt autonomously to Climate Change is insufficient to halt the rate of biodiversity loss and that adaptation towards increasing ecosystem resilience should be promoted. If one considers the example of species shifting ranges, although past changes in the global climate resulted in major shifts in species ranges, and biomes, these changes occurred in landscapes that were not - <sup>&</sup>lt;sup>26</sup> For examples see: www.ramsar.org/world\_heritage.htm. as fragmented as today, and with fewer pressures from human activities therefore, one of the focus of the CBD includes the creation of corridors to protect biodiversity from the effects of Climate Change. Further, to recognise the important role that protected areas can play in mitigating some of the impacts of Climate Change. 73. These findings provide advice and guidance on how to mainstream biodiversity into Climate Change activities, at the biophysical level and at the level of tools and practical approaches. This information can be applied to the management of protected areas in general, and to World Heritage sites in particular, in order to mitigate and adapt to Climate Change. #### Links between the conventions - 74. It is recommended that close and effective linkages with these conventions and Programmes be an integral element of any initiative relating to Climate Change and World Heritage properties. Further consultation is essential with the Secretariats of these conventions and programmes. - 75. Also it is important to note the "Issue Based Modules (IBM)" initiative being developed by UNEP in partnership with UNEP-WCMC and IUCN for the coherent implementation of the biodiversity related Multilateral Environmental Agreements (MEAs). The pilot phase of this project has identified "Climate Change" as one of the 4 IBMs. The IBMs bring together all the decisions of these MEAs on that particular issue and provide guidance to the State Parties for their implementation. # B. Designing management plans accounting for the issue of Climate Change - 76. If a Management Plan is specifically designed and formatted to foster its use as a working document which can be updated on a regular basis, then it can become a key tool in the effective stewardship of World Heritage sites under threat from Climate Change and actions in response to Climate Change can be flexibly introduced throughout the document. - 77. The following specific actions to adapt to Climate Change might be necessary at a regional or local level to ensure a continuous redefinition of adaptation strategies as climate projections are refined: - a) Enhancement of appropriate education and traditional skills - b) Rigorous ongoing monitoring and maintenance - c) Research to support national/regional decision-making - d) Planning for emergency preparedness - e) Re-evaluation of management priorities in response to Climate Change - f) Training on the various problems and possible responses to Climate Change in all aspects of conservation activity namely, development of traditional skills, monitoring, management and emergency preparedness. C. Level of actions (site level, local, landscape, State Party, regional or thematic, global) and networking #### **Involvement of local communities** 78. A strong focus also needs to be put on local knowledge systems and the way that they understand and adapt to changes in climate. Communities need to be a part of the overall process of understanding and dealing with Climate Change (e.g. as mentioned in the case studies on the Huascarán National Park, Box 4). Local influential sectors should also be part of this process such as tourism (e.g. in the Great Barrier Reef region, see box 5), or industry (such as mining in the Huascarán National Park, see Box 4). This participation would include management planning and implementation, monitoring, etc. # Landscape-based approach 79. Potential threats would take many forms and would affect different types of heritage in different ways. Therefore we think of heritage in an integrated manner, including landscapes, settlements (urban and rural), buildings, and objects and collections. Consequently, sites should be envisaged in a broader environment and in relation to system planning. #### **Networking** - 80. 'Natural and social systems of different regions have varied characteristics, resources and institutions, and are subject to varied pressures that give rise to differences in sensitivity and adaptive capacity' (Intergovernmental Panel on Climate Change Technical Summary, p.44) This quotation indicates clearly the global impact of Climate Change. However the challenges need to be addressed at a regional level, with responsibility for adaptation being taken locally. - 81. The schematic below (Figure 1) illustrates the links between impacts, challenges and responses. It suggests that local managers will need to explore the potential for developing or adapting existing management plans and actions to respond to the Climate Change challenges. Figure 1: Schematic of the links among global, regional and local impacts and responses to Climate Change 82. No one can work alone in this complex field. Strengthening of existing networks is necessary, along with ensuring that Climate Change issues become a part of the exchange of information within those networks. The environmental effects on cultural heritage such as Climate Change are transboundary. At the very least, regional networks need to be strengthened and focussed on Climate Change adaptation. UNESCO Regional Offices should encourage and support local initiatives, such as community awareness, emergency preparedness and maintenance training and considering to initiate partnerships with research-led universities and institutions to ensure that research addresses the Climate Change problems that cultural heritage is expected to encounter in the future. #### D. Research - 83. There is a need for more research on the effects of Climate Change on both the physical heritage and the social and cultural processes that they are a part of. The Intergovernmental Panel on Climate Change (IPCC), set up in 1988, draws on the work of experts from around the world to provide objective information on Climate Change for policymakers. Their Assessment Reports provide the technical, scientific and socio-economic information on Climate Change, possible impacts and responses. Each report includes a Summary for Policy makers. The third Assessment Report was produced in 2001 and the fourth will be published in 2007. - 84. Working Group II of the IPCC is charged with assessing the impact, adaptation and vulnerability of societies to Climate Change. The report focuses on the - effect of Climate Change on sectors, for example ecosystems, society and settlement and the effects regionally, usually on a continental scale. - 85. The UNESCO World Heritage Centre could engage with key Climate Change researchers from the Intergovernmental Panel on Climate Change to encourage them to address cultural heritage issues more directly. This should ensure that climate data of direct relevance to World Heritage are given the necessary attention. - 86. There are several research and academic institutions and organisations worldwide<sup>27</sup> that are engaged in research on Climate Change impacts. There is a need for national heritage strategies to establish collaborative programmes with such bodies. # E. Information management, communication, and building public and political support 87. Strengthening of capacity building is important for dealing with effects of Climate Change as well as for good communication and awareness programmes. There is a need to ensure better gathering and analysis of information to identify changing conditions related to Climate Change. Developing adequate monitoring where they do not exist and strengthening existing ones will be an important aspect of this effort. #### **Information management** - 88. Scientific understanding of traditional materials and assemblies is the foundation of sustainable management of World Heritage sites in a changing climate (including rain penetration, high summer temperatures and chloride loading). Information based on cross-field monitoring need to be sensitive to the scale and time of problems and guidance must be designed accordingly. - 89. Not only should extreme events be documented but also short cycles of change that together can make significant changes to cultural heritage. Records of short cycle changes will gradually expand the notion of Climate Change impact on cultural heritage and enrich understanding of this phenomenon. A more complex issue that will need underpinning by scientific research is that of documenting cumulative processes to complement events-based data. - 90. Information needs to be disseminated on the following specific areas of need: - a) Climate change modelling and monitoring geared to cultural heritage - b) Prediction of subsidence and heave caused by extreme weather - c) Understanding of damage mechanisms and remediation due to extreme weather . <sup>&</sup>lt;sup>27</sup> Such as the Centre for Ecological Sciences (India), The United Kingdom Meteorological Office, the South African National Biodiversity Institute, the Australian Institute for Marine Science, etc. - d) Understanding the effect of wind driven rain at a local level which leads to severe damp penetration - e) Understanding the effect of wind driven dust and pollutants at a local level leading to erosion and weathering - f) Understanding the effect of new pest migration and infestations, e.g. termites - g) Understanding water resistance of building materials and techniques - h) Assessment of the availability of stocks of renewable materials and the development of old technologies such as lime technology - i) Environmental performance of historic buildings under extreme weather - j) The interface between fragile materials and very robust - 91. The notion that all cultural heritage can be saved when confronting Climate Change must be tackled through information on the meaning and fragility of cultural heritage including adaptation, loss and the notion of abandonment in the face of extreme weather. # Communication and building public and political support - 92. Mobilizing public and political support for Climate Change adaptation and mitigation inside and outside World Heritage sites is essential. This has to range from local to regional and global approaches and involve a variety of measures: workshops, exhibitions and expositions, media campaigns, audiovisual material and popular publications which link the global phenomenon of Climate Change to the local and regional context. Most likely, maximum support is further gained through linking local and regional impacts to individual actions and vice versa. For example, simple and straight-forward ways of communicating the impacts and implications of Climate Change in a local and regional context raised considerable public and political awareness in the Cape Floristic Region in South Africa (see Box 2) with subsequent benefits for research, decision-making, planning and management<sup>28</sup>. - 93. One of the requests of the Committee in its Decision **29 COM 7B.a** related to the use of the World Heritage network "to demonstrate management actions that need to be taken to meet [Climate Change] threats both within the properties and in their wider context". To address this aspect of the Decision, it is proposed that specific World Heritage sites be used as demonstration models for countries and other stakeholders to design adaptation and mitigation strategies for World Heritage sites facing Climate Change challenges. Communication on this issue could occur at two levels. First, at the local and regional level where World Heritage sites are used as anchors to build site-based and national awareness and strategies (bringing together NGO's, academics, and other field-based researchers). At the second, global level, the newly developed strategies are disseminated to the World Heritage Committee, <sup>&</sup>lt;sup>28</sup> Bomhard & Midgley, 2005. Securing Protected Areas in the Face of Global Change: Lessons Learned from the South African Cape Floristic Region. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Bangkok and SANBI, Cape Town. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. - States Parties and other stakeholders through NGO networks (Advisory Bodies and other conservation NGOs), academic networks and UN bodies. - 94. Therefore World Heritage sites could act both as "host sites" where pilot projects are designed, developed and implemented and "seed sites" from where the message about successful response strategies can be spread. Activities centring on World Heritage sites should wherever possible build on already existing knowledge, both scientific and stakeholder-specific, and may provide a framework for improved coordination. Most State Parties and site managers are expected to welcome the development and implementation of pilot projects in their World Heritage sites, particularly if external funding is available. It is suggested that State Parties could be requested to provide data and sites for pilot projects, endorse project proposals, ensure public and political support, initiate pilot projects in cooperation with relevant stakeholders, or provide financing, co-financing or in-kind support (e.g. staff, offices, and vehicles). - 95. Another request of the World Heritage Committee at its 29th Session (Durban, 2005) concerned the dissemination of information on the effects of Climate Change on World Heritage sites to "reach the public at large, in order to mobilize political support for activities against Climate Change and to safeguard in this way the livelihood of the poorest people of our planet." As World Heritage is tied to some of the most recognizable, renowned, iconic, and cherished destinations around the world, it is suggested to use some of these places to convey information on the direct impacts of Climate Change in order to reach the public and gain its support for actions. Here as well, strategies and activities should be built at different levels. Developing case studies on the impacts of Climate Change on a few iconic World Heritage sites would allow drawing a lot of attention from the public, the media and the policy makers. The selection of sites concerned by such case studies would obviously require further discussion with State Parties and within the World Heritage Committee. - 96. The selected sites should represent the widest array of: - a) Type of site (cultural heritage, cultural landscape, natural heritage) - b) Value and significance - c) Observations of damage due to Climate Change - d) Proposed/managed interventions or adaptive responses such as plans or measures to counteract Climate Change threats - e) Future short, medium and longer-term actions to adapt to Climate Change for best practices advertising - 97. Local communities should be closely involved in the processes of investigation of the impacts of Climate Change and the development of adaptation strategies. The strong links between cultural and natural heritage could also be reflected in these case studies. These case studies should also be the opportunity to illustrate how adaptation measures could be developed to avoid the general feeling of discouragement of the public in the face of Climate Change. - 98. Subsequently, these case studies could be used as field experimental pilot sites for the development of appropriate strategies. From these examples a number of key principles can be derived on which sustainable adaptive responses to Climate Change can be developed. These principles are: - a) To ensure that the development of education and the teaching of traditional skills is adapted to the needs of a changing environment - b) To undertake rigorous ongoing scientific monitoring of changes in condition of cultural heritage materials - c) To recognise that maintenance measures will be tested more severely due to Climate Change and may require a greater proportion of available resources - d) To design flexible management planning objectives to enable priorities to be re-evaluated in response to Climate Change - e) To carry out scientific research to develop understand and knowledge of historic and archaeological materials to support local/regional decisionmaking and to place cultural values and significance in their social/environmental context. - 99. Regarding communication issues, collaboration with relevant organisations (e.g. the United Nations Foundation) could be established. The UN Foundation has a strong expertise in using networks of local entities to work with the media and public officials to encourage greater trust and support for the UN. At a global level, a coalition of supporting partners (countries, UN bodies, NGOs, and others) could be built to design both independent and collective outreach activities to advance this agenda. # F. Vulnerability assessment #### **Natural Heritage** Assess vulnerability of World Heritage properties and develop strategies for those at most risk 100. The vulnerability of natural World Heritage sites is a function of their exposure, sensitivity and adaptive capacity to the present and potential future impacts of Climate Change. The general objective of vulnerability assessment is to inform decision-makers of specific options for alleviating and adapting to the impacts of global change<sup>29</sup>. The strong variation in vulnerability by location requires a site-based analysis with simultaneous links to other sites and scales of analysis<sup>30</sup>. This can be applied to natural World Heritage sites since World Heritage crosses all scales, with individual sites of varying size embedded in a variety of different terrestrial and marine ecosystems around the world. State-of-the-art vulnerability assessments provide a framework for assessing the vulnerability of natural World Heritage sites based on both scientific and stakeholder-specific assessment of the exposure, sensitivity and adaptive <sup>30</sup> Turner et al., 2003. A framework for vulnerability analysis in sustainability science. PNAS 100, 8074-8079. - <sup>&</sup>lt;sup>29</sup> Schröter et al., 2005. Assessing vulnerabilities to the effects of global change: an eight step approach. Mitigation and Adaptation Strategies for Global Change 10, 573-596. capacity to Climate Changes. The promotion of these assessments by the *World Heritage Convention* will have a major impact at national and international levels. - 101. A two-pronged approach is required: first, the vulnerability of natural World Heritage sites, which are particularly at risk, should be assessed by the State Parties and specific site-level mitigation and adaptation strategies should be designed and implemented in partnership with relevant stakeholders. Second, State Parties and site managers need to look beyond the individual site level and develop and implement regional and/or transboundary mitigation and adaptation strategies that reduce the vulnerability of natural World Heritage sites in a larger landscape or seascape context. Natural World Heritage sites must be seen as core sites within functioning regional networks of protected areas, conservation corridors and stepping stones. "Healthy" World Heritage sites can contribute considerably to "healthy" landscapes and seascapes that are better able to buffer Climate Change impacts. The World Heritage Centre and Advisory Bodies to the World Heritage Convention should encourage State Parties and site managers, in collaboration with relevant academic and research institutions, to accomplish these tasks and make available their knowledge and experience in the field of Climate Change adaptation and mitigation. - 102. An eight step approach has been developed to guide vulnerability assessments of coupled human-environment systems (Box 9). This approach could be adopted easily for World Heritage sites and can also be used to guide future work on vulnerability under the *World Heritage Convention*. Most importantly, vulnerability assessments should not look at Climate Change impacts in isolation, but should rather assess the vulnerability of World Heritage sites to global change impacts in general due to the many interactions involved. # Box 9. An eight step approach to guide vulnerability assessments 31 - 1. Define study area together with stakeholders and choose spatial and temporal scale. - 2. Get to know place over time by reviewing literature, contacting and collaborating with researchers, spending time in the field with stakeholders and assessing nearby areas. - 3. Hypothesize who is vulnerable to what: refine focus on stakeholder subgroups and identify driving stresses and interactions of stresses. - 4. Develop a causal model of vulnerability: - Examine exposure, sensitivity and adaptive capacity - Formalize into model(s) - 5. Find indicators for the elements of vulnerability - Exposure indicators - Sensitivity indicators - Adaptive capacity indicators - 6. Operationalize model(s) of present vulnerability - Apply model(s) to weigh and combine indicators - Apply model(s) to produce a measure of present vulnerability - Validate results with stakeholders etc. \_ <sup>&</sup>lt;sup>31</sup> For a detailed discussion see Schröter et al. (2005, Assessing vulnerabilities to the effects of global change: an eight step approach. Mitigation and Adaptation Strategies for Global Change 10, 573-596). According to them, for vulnerability assessments, the role of numerical modelling is the projection of future states of a system. Here, steps 1-3 take place prior to modelling, whereas steps 4-8 take place as part of the modelling and modelling refinement process. - 7. Project future vulnerability - Choose scenarios with stakeholders - Scenarios should demonstrate full range of likely trends - Apply model(s) to produce a measure of future vulnerability - 8. Communicate vulnerability creatively - Use multiple interactive media - Be clear about uncertainty - Trust stakeholders - 103. A full vulnerability assessment is no easy task given the complexity of factors, processes, and feedbacks operating within coupled human-environment systems<sup>32</sup> and may lie well beyond the capacities of many State Parties and site managers at present. Hence, a key role of the *Convention* will be to establish linkages with organisations and institutions working on Climate Change issues, within the countries or in the region. It is also important to tailor the above approach to meet country specific needs. The general conceptual framework presented here provides a useful point of departure for assessing the vulnerability of World Heritage sites. As mentioned, this framework should be modified (simplified) to suit the specifics of a given site. Assess future Climate Change scenarios through appropriate tools and guidelines. 104. A comprehensive set of technical guidelines to assess Climate Change impacts and response strategies in general is available from the Intergovernmental Panel on Climate Change<sup>33,34</sup> and has been reviewed from a coastal perspective<sup>35</sup>. Climate change impacts and response strategies have been recently discussed in detail for islands<sup>36</sup>. For natural systems<sup>37</sup> and protected areas<sup>38,39</sup>, initial lessons learnt and guidelines are available, but need to be adjusted for natural World Heritage properties. Using these guidelines for assessing regional and local level impacts remain a challenge; therefore the *Convention* should promote the development and testing of available guidelines based on existing experience such as WWF's "Regional Biodiversity Impact Assessments for Climate Change: A guide for protected areas managers" as well as the results from IUCN's projects in Nepal <sup>&</sup>lt;sup>32</sup> Turner et al., 2003. Illustrating the coupled human-environment system for vulnerability analysis: three case studies. PNAS 100, 8080-8085. studies. PNAS 100, 8080-8085. 33 Carter et al., 1994. IPCC Technical Guidelines for Assessing Climate Change Impacts and Adaptations. Department of Geography, University College London, London. <sup>&</sup>lt;sup>34</sup> Parry & Carter, 1998. Climate Impact and Adaptation Assessment: a Guide to the IPCC Approach. Earthscan, London. <sup>&</sup>lt;sup>35</sup> Klein et al., 1999. Coastal adaptation to Climate Change: can the IPCC Technical Guidelines be applied? Mitigation and Adaptation Strategies for Global Change 4, 239-252. <sup>&</sup>lt;sup>36</sup> Tompkins et al., 2005. Surviving Climate Change in Small Islands: a Guidebook. Tyndall Centre for Climate Change Research, Norwich. Online: www.tyndall.ac.uk/publications/surviving.pdf. <sup>&</sup>lt;sup>37</sup> Hansen et al., 2003. Buying Time: a User's Manual for Building Resistance and Resilience to Climate Change in Natural Systems. WWF Climate Change Programme, Berlin. Online: www.worldwildlife.org/climate/pubs.cfm. <sup>&</sup>lt;sup>38</sup> Barber et al. (eds.), 2004. Securing Protected Areas in the Face of Global Change: Issues and Strategies. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Gland and Cambridge. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. <sup>&</sup>lt;sup>39</sup> Bomhard & Midgley, 2005. Securing Protected Areas in the Face of Global Change: Lessons Learned from the South African Cape Floristic Region. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Bangkok and SANBI, Cape Town. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. (Sagarmatha National Park) and Peru (Tambopata National Park and Inambari Biosphere Reserve) where a computer-based Decision Support System (DSS) has been developed to assess ecosystem changes over time in response to a number of social and environmental factors. #### **Cultural Heritage** Regional and thematic approach 105. Regional strategies provide a link between global Climate Change initiatives and local management plans since Climate Change data is based on regional scenarios. It is therefore appropriate to build on relevant available information and to create information of common interest to World Heritage sites in a region. A regional strategy could, for example, interpret IPCC data to make them relevant to the local situation; it could promote the creation of vulnerability maps for the region and sub-regions and it could provide guidance on the monitoring programmes that might be appropriate for World Heritage sites in the region which might be affected differently by different Climate Change parameters. Thematic groupings of sites likely to face similar threats such as archaeological, movable, coastal, mountainous or marine sites, could also be developed. ## Local approach - 106. The obligation under the *World Heritage Convention* to develop management systems for World Heritage sites provides an opportunity to integrate Climate Change adaptation measures in the process. Documents such as management plans should include a statement of the objectives necessary for the long term preservation of the World Heritage sites and its landscape setting, aiming to balance the interests of conservation, public access, and the interests of those who live and work in the area. The objectives could be based on: - a) identification of the outstanding values of the World Heritage site including the reasons that make the World Heritage site special and justification for its inscription as a World Heritage site. However, the protection of World Heritage site values and sympathetic land management within the area greatly depends on identifying and resolving key management issues - b) key management issues including descriptive information used in the identification of all issues related to management needs - c) an assessment of why the World Heritage site is sensitive and vulnerable to the pressures of Climate Change including objectives for the management of the World Heritage site based on a strategic view over 20, 25 or 30 years, and medium term objectives for 5 to 10 years. #### Risk and vulnerability maps 107. No one can afford to wait for all the research to be completed for guidance on the management of cultural heritage under Climate Change conditions. It will be important to produce risk and vulnerability maps of World Heritage regions and sub-regions which overlay climate data and heritage site locations so that an overview of the risks to different aspects of cultural heritage can be obtained. Using this information, detailed adaptation strategies can then be developed. # G. Monitoring - 108. One of the simplest forms of monitoring is that carried out by communities and the general public. However to be effective, this monitoring requires a programme of awareness-raising about the significance of the heritage and the importance of noting and reporting change. - 109. It is important for the sustainability of cultural heritage in the face of Climate Change for communities to interact across the generations by documenting past climate events and their impact on cultural heritage. This will enable the present generation to learn from the past and to pass knowledge of the specific culture of the place and its adaptive capability to future generations. - 110. There is widespread recognition of the need for craft skills in the use of traditional materials and construction systems. What is now urgently needed is monitoring the successes and failures of procedures in the face of Climate Change, and research on how traditional materials and construction systems might be modified to cope with more aggressive conditions or sudden climate shock. - 111. At the same time, there should be a focus on professional monitoring strategies. Remote sensing such as the use of satellite technology, non-destructive techniques, bio-sensing to assess biological damage to materials and the use of simulation tools to predict the impact of Climate Change on the behaviour of cultural heritage materials are needed. Specific high-tech systems and products could include: - a) Instruments for monitoring environment/component/system failure - b) Remote sensing products - c) Non-destructive techniques for bio-degradation, structure and infrastructure determination - d) Wireless communication adaptation of wireless protocols to building and site sensors such as infestation surveying equipment - 112. Regional Climate Change observatories could provide opportunities for multidisciplinary think-tanks involving both cultural heritage and natural heritage, serve to provide an early warning of extreme weather events, act as a network hub for relevant information on Climate Change and emergency preparedness and signpost good science and relevant training opportunities to heritage managers. # H. Adaptation ## **Natural Heritage** - 113. There is a need to better link World Heritage properties with corridors and conservation friendly land/water uses in the framework of wider landscapes/seascapes planning and management. - 114. Response strategies that enable protected areas and protected area networks to adapt to Climate Change stress the importance for approaches beyond the individual site level<sup>40,41</sup>. World Heritage sites are largely isolated from each other, fall in very different biogeographical and political entities, and do not share common management systems or structures. Faced with Climate Change, World Heritage sites must be considered in the context of the surrounding matrix of other land uses and protected areas. In most cases, response strategies for successful adaptation that do not recognise this need will fail. *Applying adaptive management responses* - 115. In many areas, promising management responses are being developed and implemented already. A number of different solutions to specific problems posed by Climate Change are available. Technical solutions are available in some cases, but they might not be affordable or feasible in all cases, and they might also be controversial when it comes to application to World Heritage sites, with potential impacts on the conditions of integrity. For example, in some coastal areas, reinforcing dykes and drains to deal with rising sea level have been considered as options, whereas in other coastal areas, management has favoured a planned retreat of settlements from low-lying areas. The water level of some wetlands can be controlled by regulating water inflow or outflow with dams, but increasing temperatures and decreasing precipitation will in many areas result in stiffer competition between nature and people for water. - 116. Adaptation to glacier melting in mountainous areas is limited to reducing the threat posed by Glacial Lake Outburst Floods (GLOF) events by preventive lake draining as was conducted in the Sagarmatha National Park in 1998-2002 (See Box 10 below). # Box 10: Reducing the risk of GLOF in the Sagarmatha National Park (Nepal)<sup>42</sup> The Tsho Rolpa glacial lake project is one of the most significant examples of collaborative anticipatory planning by the government, donors, and experts in GLOF mitigation. Tsho Rolpa was estimated to store approximately 90-100 million m<sup>3</sup>, a hazard that called for urgent attention. A 150-meter tall moraine dam held \_ <sup>&</sup>lt;sup>40</sup> Barber et al. (eds.), 2004. Securing Protected Areas in the Face of Global Change: Issues and Strategies. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Gland and Cambridge. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. <sup>&</sup>lt;sup>41</sup> Bomhard & Midgley, 2005. Securing Protected Areas in the Face of Global Change: Lessons Learned from the South African Cape Floristic Region. A Report by the Ecosystems, Protected Areas, and People Project. IUCN, Bangkok and SANBI, Cape Town. Online: www.iucn.org/themes/wcpa/pubs/theme.htm#climate. <sup>&</sup>lt;sup>42</sup> OECD report on "Development and Climate Change in Nepal: Focus on Water Resources and Hydropower", http://www.oecd.org/dataoecd/6/51/19742202.pdf the lake, which if breached, could cause a GLOF event in which a third or more of the lake could flood downstream. The likelihood of a GLOF occurring at Tsho Rolpa, and the risks it posed to the 60MW Khimti hydro power plant that was under construction downstream, was sufficient to spur His Majesty's Government of Nepal to initiate a project in 1998, with the support of the Netherlands Development Agency (NEDA), to drain down the Tsho Rolpa glacial lake. This effort was led by the Department of Hydrology and Meteorology (DHM), with the technical assistance of Reynolds Geo-Sciences Co., Ltd. of Britain, supported by the UK Department for International Development (DFID). To mitigate this risk, an expert group recommended lowering the lake three meters by cutting an open channel in the moraine. In addition, a gate was constructed to allow water to be released as necessary. While the lake draining was in progress, an early warning system was simultaneously established in 19 villages downstream of the Rolwaling Khola on the Bhote/Tama Koshi River to give warning in the event of a Tsho Rolpa GLOF. Local villagers have been actively involved in the design of this system, and drills are carried out periodically. The World Bank provided a loan to construct the system. The four-year Tsho Rolpa project finished in December 2002, with a total cost of USD 2.98 million from The Netherlands and an additional USD 231,000 provided by His Majesty's Government of Nepal. The goal of lowering the lake level was achieved by June 2002, which reduced the risk of a GLOF by 20%. The complete prevention of a GLOF at Tsho Rolpa necessitates further reducing the lake water, perhaps by as much as 17 meters. Expert groups are now undertaking further studies, but it is obvious that the cost of mitigating GLOF risks is substantial and time consuming. The cost, however, is much less than the potential damage that would be caused by an actual event in terms of lost lives, communities, development setbacks, and energy generation. 117. There are also some attempts to design and implement national protected area networks, both terrestrial and marine, with increased resistance and resilience to Climate Change (e.g. Cape Floristic Region, see Box 2, or the Great Barrier Reef, Box 5). Natural World Heritage sites should be cornerstones in such networks. Some of the options available are listed in Box 11 below. # Box 11: Options for planning and managing protected areas faced with Climate Change<sup>43</sup> - Creating new protected areas - Enlarging existing protected areas - Creating replicates of existing protected areas - Designating "stepping-stone" or corridor protected areas - Creating buffer zones of natural habitat around protected areas - Increasing habitat heterogeneity within protected areas (e.g. altitudinal, latitudinal and topographic) - Restoring, regulating or maintaining disturbance regimes - Removing or reducing invasive alien species - Reducing other environmental stresses - Restoration or rehabilitation of natural habitat - Translocation, reintroduction or introduction of species - Expanding inventory, modelling, monitoring, sensitivity analysis, etc. - 118. From this box it is particularly important to stress that realistic response strategies cannot be planned without taking into account the impacts from other non-climatic stresses on natural ecosystems, such as habitat fragmentation and loss, alien and invasive species, over-exploitation, pollution, sedimentation, etc which severely impede natural adaptation and mitigation strategies. Hence, there is a need for the *Convention* to continue enhancing its work in assessing the management and conditions of integrity of World Heritage properties, both through reactive monitoring and periodic reporting. <sup>&</sup>lt;sup>43</sup> For examples see: Shafer, 1999. National park and reserve planning to protect biological diversity: some basic elements. Landscape and Urban Planning 44, 123-153. #### **Cultural Heritage** - 119. While it may be possible to adapt to Climate Change by moving moveable cultural heritage away from a site, doing so could have an overall negative effect on the value of a site. Therefore, despite the fact that World Heritage sites may be subject to more severe changes in their climatic, social or cultural environment, the fact that they are by their nature immoveable means that adaptation has to take place on site. - 120. However, in the context of enhanced desertification, abandonment of cultural heritage must be anticipated. Although the relative importance of climatic and anthropogenic factors as a cause of desertification remains unresolved, evidence shows that an increase in dust storms would result in damage to settlements and infrastructure, and will affect human health and population migration. Thus, the impact on cultural heritage could range from erosion of physical structures to the break-up of the societies and communities supporting World Heritage sites or even to abandonment, with the eventual loss of cultural memory. # I. Mitigation - 121. Mitigation consists in an anthropogenic intervention to reduce the sources or enhance the sinks of greenhouse gases. The UN Framework Convention on Climate Change is the preferred international tool to address mitigation at the global and States Parties levels. However, some mitigation opportunities could be contemplated in the context of the *World Heritage Convention* at the level of the World Heritage sites. - 122. First, by investigating the extent to which Natural World Heritage sites contribute to the sequestration of carbon dioxide. As mentioned above, a number of World Heritage sites are also Biosphere Reserves. Consequently it would be most appropriate to conduct this assessment in collaboration with the UNESCO MAB Programme. - 123. Second, the World Heritage Centre oversees a number of conservation projects aiming at restoring degraded habitats in Natural World Heritage sites. Such activities indirectly contribute to the improvement of carbon sequestration and this could be quantified in more details. - 124. To keep a realistic perspective, we must be aware, that the total carbon dioxide sequestrated in World Heritage sites is probably limited because of the relatively limited area concerned. The benefit of mitigation at World Heritage sites is therefore likely to be negligible on a quantitative basis. Nevertheless, considering the iconic character of the World Heritage sites and the powerful communication tool of the World Heritage network, it would be most useful in terms of best practices advertising. 125. Along the same lines, a carbon balance could be targeted at the scale of the World Heritage, by encouraging the use of improved technology to reduce emissions throughout the World Heritage network. ## J. Monitoring and adaptative management - 126. Monitoring the impact of Climate Change is obviously an important issue, as was mentioned in the sections on "research" and "information management". But the careful monitoring of adaptive management measures must also be planned in the context of Climate Change and World Heritage. - 127. Monitoring climate, climate impacts and management responses is critical. Only then will one be able to tell which responses do work and which do not. But few of the existing monitoring measures are tailored to issues relevant to Climate Change adaptation and mitigation of protected areas. Capacity-building, for example in relation to fire and risk management, is underway in many areas, sometimes already linked to the additional problems posed or accelerated by Climate Change. In many cases, adaptive management, if implemented properly, should help to buffer Climate Change impacts. Adaptive management is a systematic process of continually improving policies and practices by learning from the results of previous actions. - 128. The lack of awareness, vision and coordination has limited the development and implementation of strategies to address Climate Change. As a result the funding dedicated to the issue is far from adequate, in turn decreasing the ability to deal with the issue. However, vision and awareness rooted in a local context is much more likely to bear fruit and successful pilot projects implemented in World Heritage sites with multi-stakeholder involvement could provide best practices examples with very high publicity value reaching far beyond the individual site level. # K. Risk Preparedness - 129. A strategy for dealing with disasters resulting from Climate Change should be linked with the larger disaster risk planning and strategy efforts including the Strategy for "Reducing Risks from Disaster at World Heritage Properties" prepared by ICOMOS, ICCROM, and the World Heritage Centre for consideration by the World Heritage Committee at the present 30th session (WHC-06/30.COM/7.2). The rationale for this strategy follows the priorities for action of the Hyogo Framework for Action 2005-2015: - a) Ensure that disaster risk reduction is a national and a local priority with a strong institutional basis for implementation by strengthening support within relevant global, regional, national and local institutions - b) Identify, assess, monitor disaster risks, and enhance early warning at World Heritage properties - c) Use knowledge, innovation, and education to build a culture of disaster planning, safety, and resilience at World Heritage properties - d) Reduce underlying risks factors - e) Strengthen disaster preparedness at World Heritage properties for effective response at all levels # L. The process to define a coherent Climate Change strategy for Cultural and Natural Heritage - 130. It is critical to the development of a coherent Climate Change Strategy that problems, solutions, examples and best practices are developed through a common process for both cultural heritage and natural heritage sites inscribed on the World Heritage List. The diagram below (Figure 2) suggests such a process, starting from the left: - a) representative sites of cultural and natural heritage are selected from each of the World Heritage Regions - b) the problems which are observed/can be proved as caused by Climate Change are described - c) a range of responses to Climate Change are defined by the sites. They may differ between cultural heritage sites and the natural heritage sites. Responses may include monitoring, maintaining, managing and/or carrying out further research all within the framework provided by a site's management system. At this point best practices solutions may be considered. Figure 2: Process response to Climate Change. Note: The implication of this process response to Climate Change is that more needs to be done on monitoring, research and maintenance for cultural heritage than the natural heritage which has already recognised the impact of Climate Change on World Heritage sites.